

AP Chemistry

Practice Exam

NOTE: This is a modified version of the 2018 AP Chemistry Exam.

This exam may not be posted on school or personal websites, nor electronically redistributed for any reason. This Released Exam is provided by the College Board for AP Exam preparation. Teachers are permitted to download the materials and make copies to use with their students in a classroom setting only. To maintain the security of this exam, teachers should collect all materials after their administration and keep them in a secure location.

Further distribution of these materials outside of the secure College Board site disadvantages teachers who rely on uncirculated questions for classroom testing. Any additional distribution is in violation of the College Board's copyright policies and may result in the termination of Practice Exam access for your school as well as the removal of access to other online services such as the AP Teacher Community and Online Score Reports.

Contents

Exam Instructions

Student Answer Sheet for the Multiple-Choice Section

Section I: Multiple-Choice Questions

Section II: Free-Response Questions

Multiple-Choice Answer Key

Free-Response Scoring Guidelines

Scoring Worksheet

Question Descriptors and Performance Data

Note: This publication shows the page numbers that appeared in the **2017–18 AP Exam Instructions** book and in the actual exam. This publication was not repaginated to begin with page 1.

Exam Instructions

The following contains instructions taken from
the **2017–18 AP Exam Instructions** book.

AP Chemistry Exam

Regularly Scheduled Exam Date: Monday morning, May 7, 2018

Late-Testing Exam Date: Wednesday afternoon, May 23, 2018

Section I **Total Time:** 1 hour and 30 minutes

Number of Questions: 60

(*The number of questions may vary slightly depending on the form of the exam.*)

Calculator not permitted

Percent of Total Score: 50%

Writing Instrument: Pencil required

Section II **Total Time:** 1 hour and 45 minutes

Number of Questions: 7

(*3 ten-point and 4 four-point questions*)

Calculators allowed for all of Section II

Percent of Total Score: 50%

Writing Instrument: Either pencil or pen with black or dark blue ink

Before Distributing Exams: Check that the title on all exam covers is *Chemistry*. If there are any exam booklets with a different title, contact the AP coordinator immediately.

Note: Tables of equations and constants are provided in the exam booklets for both sections of the exam.

What Proctors Need to Bring to This Exam

- Exam packets
- Answer sheets
- AP Student Packs
- 2017-18 AP Coordinator's Manual*
- This book—*2017-18 AP Exam Instructions*
- AP Exam Seating Chart template
- School Code and Homeschool/Self-Study Codes
- Extra calculators
- Pencil sharpener
- Container for students' electronic devices (if needed)
- Extra No. 2 pencils with erasers
- Extra pens with black or dark blue ink
- Extra paper
- Stapler
- Watch
- Signs for the door to the testing room
 - “Exam in Progress”
 - “Cell phones are prohibited during the test administration, including breaks”

Students are not allowed to use calculators in Section I of the AP Chemistry Exam. However, students are permitted to use scientific or graphing calculators to answer questions in Section II. Four-function calculators are also permitted for use in Section II, but are not recommended. Before starting the exam administration, make sure that each student has an appropriate calculator and that any student with a graphing calculator has a model from the approved list on page 52 of the *2017–18 AP Coordinator’s Manual*. See pages 49–52 of the *AP Coordinator’s Manual* for more information. If a student does not have an appropriate calculator or has a graphing calculator not on the approved list, you may provide one from your supply. If the student does not want to use the calculator you provide, or does not want to use a calculator at all, he or she must hand copy, date, and sign the release statement on page 51 of the *AP Coordinator’s Manual*.

During the administration of Section II, students may have no more than two calculators on their desks. Calculators may not be shared. Calculator memories do not need to be cleared before or after the exam. Students with Hewlett-Packard 48–50 Series and Casio FX-9860 graphing calculators may use cards designed for use with these calculators. Proctors should make sure infrared ports (Hewlett-Packard) are not facing each other. Since graphing calculators can be used to store data, including text, proctors should monitor that students are using their calculators appropriately. Attempts by students to use the calculator to remove exam questions and/or answers from the room may result in the cancellation of AP Exam scores.

Students will be allowed to use the table of equations and constants on both sections of the exam.

SECTION I: Multiple Choice

- Do not begin the exam instructions below until you have completed the appropriate General Instructions for your group.

Make sure you begin the exam at the designated time. Remember, you must complete a seating chart for this exam. See pages 303–304 for a seating chart template and instructions. See the *2017–18 AP Coordinator’s Manual* for exam seating requirements (pages 55–58).

If you are giving the regularly scheduled exam, say:

It is Monday morning, May 7, and you will be taking the AP Chemistry Exam.

If you are giving the alternate exam for late testing, say:

It is Wednesday afternoon, May 23, and you will be taking the AP Chemistry Exam.

Look at your exam packet and confirm that the exam title is “AP Chemistry.”

Raise your hand if your exam packet contains any title other than “AP Chemistry,” and I will help you.

Once you confirm that all students have the correct exam, say:

In a moment, you will open the exam packet. By opening this packet, you agree to all of the AP Program’s policies and procedures outlined in the *2017–18 Bulletin for AP Students and Parents*.

You may now remove the shrinkwrap from your exam packet and take out the Section I booklet, but do not open the booklet or the shrinkwrapped Section II materials. Put the white seals aside. . . .

Carefully remove the AP Exam label found near the top left of your exam booklet cover. Place it on page 1 of your answer sheet on the light blue box near the top right corner that reads “AP Exam Label.”

If students accidentally place the exam label in the space for the number label or vice versa, advise them to leave the labels in place. They should not try to remove the label; their exam can still be processed correctly.

Listen carefully to all my instructions. I will give you time to complete each step. Please look up after completing each step. Raise your hand if you have any questions.

Give students enough time to complete each step. Don’t move on until all students are ready.

Read the statements on the front cover of the Section I booklet. . . .

Sign your name and write today’s date. . . .

Now print your full legal name where indicated. . . .

Turn to the back cover of your exam booklet and read it completely. . . .

Are there any questions?

You will now take the multiple-choice portion of the exam. You should have in front of you the multiple-choice booklet and your answer sheet. You may never discuss the multiple-choice exam content at any time in any form with anyone, including your teacher and other students. If you disclose the multiple-choice exam content through any means, your AP Exam score will be canceled.

Open your answer sheet to page 2. The answer sheet has circles A–E for each question. For Chemistry, you will use only the circles marked A–D. You must complete the answer sheet using a No. 2 pencil only. Mark all of your responses beginning on page 2 of your answer sheet, one response per question. Completely fill in the circles. If you need to erase, do so carefully and completely. No credit will be given for anything written in the exam booklet. Scratch paper is not allowed, but you may use the margins or any blank space in the exam booklet for scratch work. Calculators are not allowed for this section. Please put your calculators under your chair. Are there any questions?

You have 1 hour and 30 minutes for this section. Open your Section I booklet and begin.

Note Start Time _____ . Note Stop Time _____ .

Check that students are marking their answers in pencil on their answer sheets and that they are not looking at their shrinkwrapped Section II booklets.

After 1 hour and 20 minutes, say:

There are 10 minutes remaining.

After 10 minutes, say:

Stop working. Close your booklet and put your answer sheet on your desk, faceup. Make sure you have your AP number label and an AP Exam label on page 1 of your answer sheet. Sit quietly while I collect your answer sheets.

Collect an answer sheet from each student. Check that each answer sheet has an AP number label and an AP Exam label.

After all answer sheets have been collected, say:

Now you must seal your exam booklet using the white seals you set aside earlier. Remove the white seals from the backing and press one on each area of

your exam booklet cover marked “PLACE SEAL HERE.” Fold each seal over the back cover. When you have finished, place the booklet on your desk, faceup. I will now collect your Section I booklet....

Collect a Section I booklet from each student. Check that each student has signed the front cover of the sealed Section I booklet.

There is a 10-minute break between Sections I and II.

When all Section I materials have been collected and accounted for and you are ready for the break, say:

Please listen carefully to these instructions before we take a 10-minute break. All items you placed under your chair at the beginning of this exam must stay there, and you are not permitted to open or access them in any way. Leave your shrinkwrapped Section II packet on top of your desk during the break. You are not allowed to consult teachers, other students, notes, or textbooks during the break. You may not make phone calls, send text messages, check email, use a social networking site, or access any electronic or communication device. Remember, you may never discuss the multiple-choice exam content with anyone, and if you disclose the content through any means, your AP Exam score will be canceled. Are there any questions?...

You may begin your break. Testing will resume at _____.

SECTION II: Free Response

After the break, say:

May I have everyone’s attention? Place your Student Pack on your desk....

You may now remove the shrinkwrap from the Section II packet, but do not open the exam booklet until you are told to do so....

Read the bulleted statements on the front cover of the exam booklet. Look up when you have finished....

Now take an AP number label from your Student Pack and place it on the shaded box. If you don’t have any AP number labels, write your AP number in the box. Look up when you have finished....

Read the last statement....

Using your pen, print the first, middle, and last initials of your legal name in the boxes and print today’s date where indicated. This constitutes your signature and your agreement to the statements on the front cover....

Turn to the back cover and, using your pen, complete Item 1 under “Important Identification Information.” Print the first two letters of your last name and the first letter of your first name in the boxes. Look up when you have finished....

In Item 2, print your date of birth in the boxes....

In Item 3, write the school code you printed on the front of your Student Pack in the boxes....

Read Item 4....

Are there any questions?...

If this is your last AP Exam, you may keep your Student Pack. Place it under your chair for now. Otherwise I will collect all Student Packs....

Read the information on the back cover of the exam booklet. Do not open the exam booklet until you are told to do so. Look up when you have finished....

Collect the Student Packs.

Then say:

Are there any questions? ...

Calculators may be used for Section II. You may get your calculators from under your chair and place them on your desk....

You have 1 hour and 45 minutes to complete Section II. You are responsible for pacing yourself, and you may proceed freely from one question to the next. You must write your answers in the exam booklet using a pen with black or dark blue ink or a No. 2 pencil. If you use a pencil, be sure that your writing is dark enough to be easily read. If you need more paper during the exam, raise your hand. At the top of each extra sheet of paper you use, write only your AP number and the question number you are working on. Do not write your name. Are there any questions? ...

You may begin.

Note Start Time _____ . Note Stop Time _____ .

Proctors should also make sure that Hewlett-Packard calculators' infrared ports are not facing each other and that students are not sharing calculators.

After 1 hour and 35 minutes, say:

There are 10 minutes remaining.

After 10 minutes, say:

Stop working and close your exam booklet. Place it on your desk, faceup....

If any students used extra paper for a question in the free-response section, have those students staple the extra sheet(s) to the first page corresponding to that question in their exam booklets. Complete an Incident Report after the exam (see page 67 of the *2017–18 AP Coordinator's Manual* for complete details).

Then say:

Remain in your seat, without talking, while the exam materials are collected....

Collect a Section II booklet from each student. Check for the following:

- Exam booklet front cover: The student placed an AP number label on the shaded box and printed their initials and today's date.
- Exam booklet back cover: The student completed the "Important Identification Information" area.

When all exam materials have been collected and accounted for, return to students any electronic devices you may have collected before the start of the exam.

If you are giving the regularly scheduled exam, say:

You may not discuss or share the free-response exam content with anyone unless it is released on the College Board website in about two days. Your AP Exam score results will be available online in July.

If you are giving the alternate exam for late testing, say:

None of the content in this exam may ever be discussed or shared in any way at any time. Your AP Exam score results will be available online in July.

If any students completed the AP number card at the beginning of this exam, say:

Please remember to take your AP number card with you. You will need the information on this card to view your scores and order AP score reporting services online.

Then say:

You are now dismissed.

After-Exam Tasks

Be sure to give the completed seating chart to the AP coordinator. Schools must retain seating charts for at least six months (unless the state or district requires that they be retained for a longer period of time). Schools should not return any seating charts in their exam shipments unless they are required as part of an Incident Report.

NOTE: If you administered exams to students with accommodations, review the *2017–18 AP Coordinator’s Manual* and the *2017–18 AP SSD Guidelines* for information about completing the NAR form, and returning these exams.

The exam proctor should complete the following tasks if asked to do so by the AP coordinator. Otherwise, the AP coordinator must complete these tasks:

- Complete an Incident Report for any students who used extra paper for the free-response section. (Incident Report forms are provided in the coordinator packets sent with the exam shipments.) **These forms must be completed with a No. 2 pencil.** It is best to complete a single Incident Report for multiple students per exam subject, per administration (regular or late testing), as long as all required information is provided. Include all exam booklets with extra sheets of paper in an Incident Report return envelope (see page 67 of the *2017–18 AP Coordinator’s Manual* for complete details).
- Return all exam materials to secure storage until they are shipped back to the AP Program. (See page 26 of the *2017–18 AP Coordinator’s Manual* for more information about secure storage.) Before storing materials, check the “School Use Only” section on page 1 of the answer sheet and:
 - ◆ Fill in the appropriate section number circle in order to access a separate AP Instructional Planning Report (for regularly scheduled exams only) or subject score roster at the class section or teacher level. See “Post-Exam Activities” in the *2017–18 AP Coordinator’s Manual*.
 - ◆ Check your list of students who are eligible for fee reductions and fill in the appropriate circle on their registration answer sheets.

Student Answer Sheet for the Multiple-Choice Section

Use this section to capture student responses. (Note that the following answer sheet is a sample, and may differ from one used in an actual exam.)

Answer Sheet 2018

AP Number Label (from Student Pack)

AP FPO X123456789 X

COMPLETE THIS AREA AT EVERY EXAM.

USE NO. 2 PENCIL ONLY

I am aware of and agree to follow the policies and procedures in the *2017-18 Bulletin for AP Students and Parents* to maintain the security of the exam and the validity of my AP score. I understand and accept that my exam score may be canceled if I do not follow these policies and procedures, if I disregard any exam day instructions, or if my exam is administered improperly. I certify that I am the person whose information appears on this answer sheet.

A. SIGNATURE	Sign your legal name as it will appear on your college applications.	Date
---------------------	--	------

B. LEGAL NAME **Omit apostrophes, Jr., II.**

Legal Last Name — First 15 Letters

Legal First Name — First 12 Letters

C. YOUR AP NUMBER

D. EXAM DATE	
Month	Day
0	0
1	1
2	2
3	3
4	4
5	5
6	6

G. ONLINE PROVIDER CODE

H. AP EXAM I AM TAKING USING THIS ANSWER SHEET	Exam Name:	Form:	Form Code:
---	------------	-------	------------

SCHOOL USE ONLY								
Section Number <input type="text" value="1"/> <input type="text" value="2"/> <input type="text" value="3"/> <input type="text" value="4"/> <input type="text" value="5"/> <input type="text" value="6"/> <input type="text" value="7"/> <input type="text" value="8"/> <input type="text" value="9"/>								
Fee Reduction Granted <input type="radio"/> Option 1 <input type="radio"/> Option 2								

M DATE		E. EX- STI TIN
Day		AM
0	0	(6)
1	1	(7)
2	2	(8)
3	3	(9)
	4	(10)
	5	(11)
	6	
	7	
	8	
	9	

G. ONLINE PROVIDER CODE		
0	0	0
1	1	1
2	2	2
3	3	3
4	4	4
5	5	5
6	6	6
7	7	7
8	8	8
9	9	9

I. AREA CODE AND PHONE NUMBER									
0	0	0	0	0	0	0	0	0	0
1	1	1	1	1	1	1	1	1	1
2	2	2	2	2	2	2	2	2	2
3	3	3	3	3	3	3	3	3	3
4	4	4	4	4	4	4	4	4	4
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
8	8	8	8	8	8	8	8	8	8
9	9	9	9	9	9	9	9	9	9

INTERNATIONAL PHONE

J. SCHOOL YOU ATTEND									
SCHOOL CODE						School Name			
<input type="radio"/> 0									
<input type="radio"/> 1									
<input type="radio"/> 2									
<input type="radio"/> 3									
<input type="radio"/> 4									
<input type="radio"/> 5									
<input type="radio"/> 6									
<input type="radio"/> 7									
<input type="radio"/> 8									
<input type="radio"/> 9									
City									
State									
Country									

K. DATE OF BIRTH			
Month	Day	Year	
<input type="radio"/> Jan			
<input type="radio"/> Feb	0	0	0
<input type="radio"/> Mar	1	1	1
<input type="radio"/> Apr	2	2	2
<input type="radio"/> May	3	3	3
<input type="radio"/> Jun	4	4	4
<input type="radio"/> Jul	5	5	5
<input type="radio"/> Aug	6	6	6
<input type="radio"/> Sep	7	7	7
<input type="radio"/> Oct	8	8	8
<input type="radio"/> Nov	9	9	9
<input type="radio"/> Dec			

COLLEGE CODE				Using the college code listed in the AP Student Pack, indicate the ONE college that you want to receive your AP score report.
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	College Name
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	City
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	State
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Country
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	

N. CURRENT GRADE LEVEL	
<input type="radio"/> Not yet in 9th grade	<input type="radio"/> 11th
<input type="radio"/> 9th	<input type="radio"/> 12th
<input type="radio"/> 10th	<input type="radio"/> No longer in high school

COMPLETE THIS AREA AT EACH EXAM (IF APPLICABLE).

P. SURVEY QUESTIONS — Answer the survey questions in the AP Student Pack. Do not put responses to exam questions in this section.

- 1 A B C D E F G H I
 2 A B C D E F G H I
 3 A B C D E F G H I

- 4 A B C D E F G H I
 5 A B C D E F G H I
 6 A B C D E F G H I

- 7 A B C D E F G H I
 8 A B C D E F G H I
 9 A B C D E F G H I

Q. LANGUAGE — Do not complete this section unless instructed to do so.

If this answer sheet is for the French Language and Culture, German Language and Culture, Italian Language and Culture, Spanish Language and Culture, or Spanish Literature and Culture Exam, please answer the following questions. Your responses will not affect your score.

1. Have you lived or studied for one month or more in a country where the language of the exam you are now taking is spoken?

Yes No

2. Do you regularly speak or hear the language at home?

Yes No

QUESTIONS 1–75

Indicate your answers to the exam questions in this section (pages 2 and 3). Mark only one response per question for Questions 1 through 120. If a question has only four answer options, do not mark option E. Answers written in the multiple-choice booklet will not be scored.

COMPLETE MARK

EXAMPLES OF INCOMPLETE MARKS

You must use a No. 2 pencil and marks must be complete. Do not use a mechanical pencil. It is very important that you fill in the entire circle darkly and completely. If you change your response, erase as completely as possible. Incomplete marks or erasures may affect your score.

- 1 A B C D E
 2 A B C D E
 3 A B C D E
 4 A B C D E
 5 A B C D E
 6 A B C D E
 7 A B C D E
 8 A B C D E
 9 A B C D E
 10 A B C D E
 11 A B C D E
 12 A B C D E
 13 A B C D E
 14 A B C D E
 15 A B C D E
 16 A B C D E
 17 A B C D E
 18 A B C D E
 19 A B C D E
 20 A B C D E
 21 A B C D E
 22 A B C D E
 23 A B C D E
 24 A B C D E
 25 A B C D E

- 26 A B C D E
 27 A B C D E
 28 A B C D E
 29 A B C D E
 30 A B C D E
 31 A B C D E
 32 A B C D E
 33 A B C D E
 34 A B C D E
 35 A B C D E

- 51 A B C D E
 52 A B C D E
 53 A B C D E
 54 A B C D E
 55 A B C D E
 56 A B C D E
 57 A B C D E
 58 A B C D E
 59 A B C D E
 60 A B C D E
 61 A B C D E
 62 A B C D E
 63 A B C D E
 64 A B C D E
 65 A B C D E
 66 A B C D E
 67 A B C D E
 68 A B C D E
 69 A B C D E
 70 A B C D E
 71 A B C D E
 72 A B C D E
 73 A B C D E
 74 A B C D E
 75 A B C D E

FOR OFFICIAL USE ONLY

Exam	<input type="radio"/> 0 <input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 <input type="radio"/> 5 <input type="radio"/> 6 <input type="radio"/> 7 <input type="radio"/> 8 <input type="radio"/> 9
	<input type="radio"/> 0 <input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 <input type="radio"/> 5 <input type="radio"/> 6 <input type="radio"/> 7 <input type="radio"/> 8 <input type="radio"/> 9
Exam	<input type="radio"/> 0 <input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 <input type="radio"/> 5 <input type="radio"/> 6 <input type="radio"/> 7 <input type="radio"/> 8 <input type="radio"/> 9
	<input type="radio"/> 0 <input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 <input type="radio"/> 5 <input type="radio"/> 6 <input type="radio"/> 7 <input type="radio"/> 8 <input type="radio"/> 9

SELECTED MEDIA EXAMS	R	W	O	OTHER EXAMS	R	W	O
PT02				TOTAL			
PT03				Subscore (if applicable)			
PT04				Subscore (if applicable)			

<input type="radio"/>																			
-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------

DO NOT WRITE IN THIS AREA

QUESTIONS 76–120

Be sure each mark is dark and completely fills the circle. If a question has only four answer options, do not mark option E.

76 A B C D E

77 A B C D E

78 A B C D E

79 A B C D E

80 A B C D E

91 A B C D E

92 A B C D E

93 A B C D E

94 A B C D E

95 A B C D E

106 A B C D E

107 A B C D E

108 A B C D E

109 A B C D E

110 A B C D E

81 A B C D E

82 A B C D E

83 A B C D E

84 A B C D E

85 A B C D E

96 A B C D E

97 A B C D E

98 A B C D E

99 A B C D E

100 A B C D E

111 A B C D E

112 A B C D E

113 A B C D E

114 A B C D E

115 A B C D E

86 A B C D E

87 A B C D E

88 A B C D E

89 A B C D E

90 A B C D E

101 A B C D E

102 A B C D E

103 A B C D E

104 A B C D E

105 A B C D E

116 A B C D E

117 A B C D E

118 A B C D E

119 A B C D E

120 A B C D E

QUESTIONS 121–126

For Students Taking AP Biology

Write your answer in the boxes at the top of the griddable area and fill in the corresponding circles.
Mark only one circle in any column. You will receive credit only if the circles are filled in correctly.

-	.	J	I	/	/	/	/	/	/
		0	0	0	0	0	0	0	0
1	1	1	1	1	1	1	1	1	1
2	2	2	2	2	2	2	2	2	2
3	3	3	3	3	3	3	3	3	3
4	4	4	4	4	4	4	4	4	4
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
8	8	8	8	8	8	8	8	8	8
9	9	9	9	9	9	9	9	9	9

-	.	J	I	/	/	/	/	/	/
		0	0	0	0	0	0	0	0
1	1	1	1	1	1	1	1	1	1
2	2	2	2	2	2	2	2	2	2
3	3	3	3	3	3	3	3	3	3
4	4	4	4	4	4	4	4	4	4
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
8	8	8	8	8	8	8	8	8	8
9	9	9	9	9	9	9	9	9	9

-	.	J	I	/	/	/	/	/	/
		0	0	0	0	0	0	0	0
1	1	1	1	1	1	1	1	1	1
2	2	2	2	2	2	2	2	2	2
3	3	3	3	3	3	3	3	3	3
4	4	4	4	4	4	4	4	4	4
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
8	8	8	8	8	8	8	8	8	8
9	9	9	9	9	9	9	9	9	9

-	.	J	I	/	/	/	/	/	/
		0	0	0	0	0	0	0	0
1	1	1	1	1	1	1	1	1	1
2	2	2	2	2	2	2	2	2	2
3	3	3	3	3	3	3	3	3	3
4	4	4	4	4	4	4	4	4	4
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
8	8	8	8	8	8	8	8	8	8
9	9	9	9	9	9	9	9	9	9

-	.	J	I	/	/	/	/	/	/
		0	0	0	0	0	0	0	0
1	1	1	1	1	1	1	1	1	1
2	2	2	2	2	2	2	2	2	2
3	3	3	3	3	3	3	3	3	3
4	4	4	4	4	4	4	4	4	4
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
8	8	8	8	8	8	8	8	8	8
9	9	9	9	9	9	9	9	9	9

-	.	J	I	/	/	/	/	/	/
		0	0	0	0	0	0	0	0
1	1	1	1	1	1	1	1	1	1
2	2	2	2	2	2	2	2	2	2
3	3	3	3	3	3	3	3	3	3
4	4	4	4	4	4	4	4	4	4
5	5	5	5	5	5	5	5	5	5
6	6	6	6	6	6	6	6	6	6
7	7	7	7	7	7	7	7	7	7
8	8	8	8	8	8	8	8	8	8
9	9	9	9	9	9	9	9	9	9

QUESTIONS 131–142

For Students Taking AP Computer Science Principles, AP Physics 1, or AP Physics 2

Mark two responses per question. You will receive credit only if both correct responses are selected.

131 A B C D

132 A B C D

133 A B C D

134 A B C D

135 A B C D

136 A B C D

137 A B C D

138 A B C D

139 A B C D

140 A B C D

141 A B C D

142 A B C D

COMPLETE THIS AREA ONLY ONCE.

Section I: Multiple-Choice Questions

This is the multiple-choice section of the 2018 AP Exam.
It includes cover material and other administrative instructions
to help familiarize students with the mechanics of the exam.
(Note that future exams may differ in look from the following content.)

For purposes of test security and/or statistical analysis, some questions
have been removed from the version of the exam that was administered
in 2018. Therefore, the timing indicated here may not be appropriate
for a practice exam.

AP[®] Chemistry Exam

SECTION I: Multiple Choice

2018

DO NOT OPEN THIS BOOKLET UNTIL YOU ARE TOLD TO DO SO.

At a Glance

Total Time

1 hour and 30 minutes

Number of Questions

50

Percent of Total Score

50%

Writing Instrument

Pencil required

Electronic Device

None allowed

Instructions

Section I of this exam contains 50 multiple-choice questions. Fill in only the circles for numbers 1 through 50 on your answer sheet. Pages containing a periodic table and lists containing equations and constants are also printed in this booklet.

Indicate all of your answers to the multiple-choice questions on the answer sheet. No credit will be given for anything written in this exam booklet, but you may use the booklet for notes or scratch work. After you have decided which of the suggested answers is best, completely fill in the corresponding circle on the answer sheet.

Because this section offers only four answer options for each question, do not mark the (E) answer circle for any question. Give only one answer to each question. If you change an answer, be sure that the previous mark is erased completely. Here is a sample question and answer.

Sample Question Sample Answer

- Chicago is a A B C D E
(A) state
(B) city
(C) country
(D) continent

Use your time effectively, working as quickly as you can without losing accuracy. Do not spend too much time on any one question. Go on to other questions and come back to the ones you have not answered if you have time. It is not expected that everyone will know the answers to all of the multiple-choice questions.

Your total score on Section I is based only on the number of questions answered correctly. Points are not deducted for incorrect answers or unanswered questions.

Form I

Form Code 4OBP4-S

25

PERIODIC TABLE OF THE ELEMENTS

DO NOT DETACH FROM BOOK.

1	H	2
3	Li	Be
6.94	9.01	
11	12	

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
H	1.008																	
Li	3	4																
Be	6.94	9.01																
Na	11	12																
Mg	22.99	24.30																
K	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36
Ca	39.10	40.08	44.96	47.87	50.94	52.00	54.94	55.85	58.93	58.69	63.55	65.38	69.72	72.63	74.92	78.97	79.90	83.80
Sc	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54
Ti	Rb	Sr	Y	Zr	Nb	Mo	Tc	Ru	Rh	Pd	Ag	Cd	In	Sn	Sb	Te	I	Xe
V	85.47	87.62	88.91	91.22	92.91	95.95	(97)	101.1	102.91	106.42	107.87	112.41	114.82	118.71	121.76	127.60	126.90	131.29
Cr	Ba	*La	Hf	Ta	W	Re	Os	Ir	Pt	Au	Hg	Tl	Pb	Bi	Po	At	Rn	
Mn	55	56	57	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86
Fe	132.91	137.33	138.91	178.49	180.95	183.84	186.21	190.2	192.2	195.08	196.97	200.59	204.38	207.2	208.98	(209)	(210)	(222)
Co	87	88	89	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118
Ni	Fr	Ra	†Ac	Rf	Db	Sg	Bh	Rs	Mt	Ds	Rg	Cn	Uut	Fl	Up	Lv	Uus	Uuo
58	140.12	140.91	144.24	(145)	150.4	151.97	157.25	158.93	162.50	164.93	167.26	168.93	173.05	174.97				
Ce	90	91	92	93	94	95	96	97	98	99	100	101	102	103				
Pr	Th	Pa	U	Np	Pu	Am	Cm	Bk	Cf	Es	Fm	Md	No	Lr				
Nd	232.04	231.04	238.03	(237)	(244)	(243)	(247)	(247)	(251)	(252)	(257)	(258)	(259)	(259)	(259)	(259)	(259)	(262)

58	59	60	61	62	63	64	65	66	67	68	69	70	71				
Ce	Pr	Nd	Pm	Sm	Eu	Gd	Tb	Dy	Ho	Er	Tm	Yb	Lu				
140.12	140.91	144.24	(145)	150.4	151.97	157.25	158.93	162.50	164.93	167.26	168.93	173.05	174.97				
90	91	92	93	94	95	96	97	98	99	100	101	102	103				

*Lanthanoid Series

†Actinoid Series

AP[®] CHEMISTRY EQUATIONS AND CONSTANTS

Throughout the exam the following symbols have the definitions specified unless otherwise noted.

L, mL	= liter(s), milliliter(s)
g	= gram(s)
nm	= nanometer(s)
atm	= atmosphere(s)

mm Hg	= millimeters of mercury
J, kJ	= joule(s), kilojoule(s)
V	= volt(s)
mol	= mole(s)

ATOMIC STRUCTURE

$$E = h\nu$$

$$c = \lambda\nu$$

$$E = \text{energy}$$

$$\nu = \text{frequency}$$

$$\lambda = \text{wavelength}$$

$$\text{Planck's constant, } h = 6.626 \times 10^{-34} \text{ J s}$$

$$\text{Speed of light, } c = 2.998 \times 10^8 \text{ m s}^{-1}$$

$$\text{Avogadro's number} = 6.022 \times 10^{23} \text{ mol}^{-1}$$

$$\text{Electron charge, } e = -1.602 \times 10^{-19} \text{ coulomb}$$

EQUILIBRIUM

$$K_c = \frac{[C]^c[D]^d}{[A]^a[B]^b}, \text{ where } a A + b B \rightleftharpoons c C + d D$$

$$K_p = \frac{(P_C)^c(P_D)^d}{(P_A)^a(P_B)^b}$$

$$K_a = \frac{[H^+][A^-]}{[HA]}$$

$$K_b = \frac{[OH^-][HB^+]}{[B]}$$

$$K_w = [H^+][OH^-] = 1.0 \times 10^{-14} \text{ at } 25^\circ\text{C}$$

$$= K_a \times K_b$$

$$\text{pH} = -\log[H^+], \text{ pOH} = -\log[OH^-]$$

$$14 = \text{pH} + \text{pOH}$$

$$\text{pH} = \text{p}K_a + \log \frac{[A^-]}{[HA]}$$

$$\text{p}K_a = -\log K_a, \text{ p}K_b = -\log K_b$$

Equilibrium Constants

K_c (molar concentrations)

K_p (gas pressures)

K_a (weak acid)

K_b (weak base)

K_w (water)

KINETICS

$$\ln[A]_t - \ln[A]_0 = -kt$$

$$\frac{1}{[A]_t} - \frac{1}{[A]_0} = kt$$

$$t_{1/2} = \frac{0.693}{k}$$

k = rate constant

t = time

$t_{1/2}$ = half-life

GASES, LIQUIDS, AND SOLUTIONS

$$PV = nRT$$

$$P_A = P_{\text{total}} \times X_A, \text{ where } X_A = \frac{\text{moles A}}{\text{total moles}}$$

$$P_{\text{total}} = P_A + P_B + P_C + \dots$$

$$n = \frac{m}{M}$$

$$K = {}^{\circ}\text{C} + 273$$

$$D = \frac{m}{V}$$

$$KE \text{ per molecule} = \frac{1}{2} mv^2$$

Molarity, M = moles of solute per liter of solution

$$A = abc$$

P = pressure

V = volume

T = temperature

n = number of moles

m = mass

M = molar mass

D = density

KE = kinetic energy

v = velocity

A = absorbance

a = molar absorptivity

b = path length

c = concentration

$$\text{Gas constant, } R = 8.314 \text{ J mol}^{-1} \text{ K}^{-1}$$

$$= 0.08206 \text{ L atm mol}^{-1} \text{ K}^{-1}$$

$$= 62.36 \text{ L torr mol}^{-1} \text{ K}^{-1}$$

$$1 \text{ atm} = 760 \text{ mm Hg} = 760 \text{ torr}$$

$$\text{STP} = 273.15 \text{ K and } 1.0 \text{ atm}$$

$$\text{Ideal gas at STP} = 22.4 \text{ L mol}^{-1}$$

THERMODYNAMICS/ELECTROCHEMISTRY

$$q = mc\Delta T$$

$$\Delta S^\circ = \sum S^\circ \text{ products} - \sum S^\circ \text{ reactants}$$

$$\Delta H^\circ = \sum \Delta H_f^\circ \text{ products} - \sum \Delta H_f^\circ \text{ reactants}$$

$$\Delta G^\circ = \sum \Delta G_f^\circ \text{ products} - \sum \Delta G_f^\circ \text{ reactants}$$

$$\Delta G^\circ = \Delta H^\circ - T\Delta S^\circ$$

$$= -RT \ln K$$

$$= -nFE^\circ$$

$$I = \frac{q}{t}$$

q = heat

m = mass

c = specific heat capacity

T = temperature

S° = standard entropy

H° = standard enthalpy

G° = standard Gibbs free energy

n = number of moles

E° = standard reduction potential

I = current (amperes)

q = charge (coulombs)

t = time (seconds)

Faraday's constant, $F = 96,485$ coulombs per mole of electrons

$$1 \text{ volt} = \frac{1 \text{ joule}}{1 \text{ coulomb}}$$

CHEMISTRY

Section I

Time—1 hour and 30 minutes

50 Questions

CALCULATORS ARE NOT ALLOWED FOR SECTION I.

Note: For all questions, assume that the temperature is 298 K, the pressure is 1.0 atm, and solutions are aqueous unless otherwise specified.

Directions: Each of the questions or incomplete statements below is followed by four suggested answers or completions. Select the one that is best in each case and then fill in the corresponding circle on the answer sheet.

1. Which of the following particle diagrams best represents the products when four molecules of $\text{H}_2\text{O}_2(l)$ decompose into water and oxygen gas at room temperature?

● = Hydrogen ○ = Oxygen

Sample	Mass of Carbon	Mass of Hydrogen
A	60. g	12 g
B	72 g	12 g
C	84 g	10. g
D	90. g	10. g

2. The masses of carbon and hydrogen in samples of four pure hydrocarbons are given above. The hydrocarbon in which sample has the same empirical formula as propene, C_3H_6 ?

- (A) Sample A
(B) Sample B
(C) Sample C
(D) Sample D

Substance	X	Y	Z
Melting Point (°C)	1600	650	1418
Electrical Conductivity in Solid Phase	None	High	None
Electrical Conductivity in Liquid Phase	None	High	High

3. Three substances were studied in the laboratory, and the data in the table above were collected. Based on the data, which of the following shows the type of bonding in each substance?

- | | <u>Substance X</u> | <u>Substance Y</u> | <u>Substance Z</u> |
|-----|--------------------|--------------------|--------------------|
| (A) | Network covalent | Ionic | Metallic |
| (B) | Ionic | Molecular | Network covalent |
| (C) | Molecular | Network covalent | Metallic |
| (D) | Network covalent | Metallic | Ionic |

Compound Name	Structural Formula	Molar Mass (g/mol)
Butanal	$ \begin{array}{ccccc} & \text{H} & \text{H} & \text{H} & :\text{O}: \\ & & & & \parallel \\ \text{H} & -\text{C} & -\text{C} & -\text{C} & -\text{C}-\text{H} \\ & & & & \\ & \text{H} & \text{H} & \text{H} & \end{array} $	72.10
Pentane	$ \begin{array}{ccccc} & \text{H} & \text{H} & \text{H} & \text{H} & \text{H} \\ & & & & & \\ \text{H} & -\text{C} & -\text{C} & -\text{C} & -\text{C} & -\text{C}-\text{H} \\ & & & & & \\ & \text{H} & \text{H} & \text{H} & \text{H} & \text{H} \end{array} $	72.15
Propanoic acid	$ \begin{array}{ccccc} & \text{H} & \text{H} & :\text{O}: \\ & & & \parallel \\ \text{H} & -\text{C} & -\text{C} & -\text{C} & -\ddot{\text{O}}-\text{H} \\ & & & & \\ & \text{H} & \text{H} & & \end{array} $	74.08

4. Based on the information in the table above, which of the compounds has the highest boiling point, and why?
- (A) Butanal, because it can form intermolecular hydrogen bonds
 (B) Pentane, because it has the longest carbon chain
 (C) Pentane, because it has the most C–H bonds
 (D) Propanoic acid, because it can form intermolecular hydrogen bonds

5. A 1.0 L sample of a pure gas is found to have a lower pressure than that predicted by the ideal gas law. The best explanation for the observation is that the molecules of the gas

- (A) have a combined volume that is too large to be considered negligible when compared to the volume of the container
- (B) have a low molecular mass and therefore do not strike the container walls with as much force as expected
- (C) are attracted to each other and do not exert as much force on the container walls as they would if they had no mutual attractions
- (D) are attracted to the sides of the container and strike the container walls with more force than expected

Key

- Any positive ion
- Any negative ion

H₂O molecules are not shown.

6. Equal volumes of solutions in two different vessels are represented above. If the solution represented in vessel 1 is KCl(*aq*), then the solution represented in vessel 2 could be an aqueous solution of
- (A) KCl with the same molarity as the solution in vessel 1
 - (B) KCl with twice the molarity of the solution in vessel 1
 - (C) CaCl₂ with the same molarity as the solution in vessel 1
 - (D) CaCl₂ with twice the molarity of the solution in vessel 1

7. A 20. mL sample of 0.50 M $\text{HC}_2\text{H}_3\text{O}_2(aq)$ is titrated with 0.50 M $\text{NaOH}(aq)$. Which of the following best represents the species that react and the species produced in the reaction?
- (A) $\text{H}^+(aq) + \text{OH}^-(aq) \rightarrow \text{H}_2\text{O}(l)$
- (B) $\text{H}^+(aq) + \text{C}_2\text{H}_3\text{O}_2^-(aq) + \text{Na}^+(aq) + \text{OH}^-(aq) \rightarrow \text{H}_2\text{O}(l) + \text{NaC}_2\text{H}_3\text{O}_2(aq)$
- (C) $\text{HC}_2\text{H}_3\text{O}_2(aq) + \text{OH}^-(aq) \rightarrow \text{C}_2\text{H}_3\text{O}_2^-(aq) + \text{H}_2\text{O}(l)$
- (D) $\text{HC}_2\text{H}_3\text{O}_2(aq) + \text{NaOH}(aq) \rightarrow \text{H}_2\text{O}(l) + \text{Na}^+(aq) + \text{C}_2\text{H}_3\text{O}_2^-(aq)$

8. The standard reduction potentials for the half-reactions related to the galvanic cell represented above are listed in the table below.

Half-Reaction	E° (V)
$\text{Cr}^{3+}(aq) + 3 e^- \rightarrow \text{Cr}(s)$	-0.74
$\text{Zn}^{2+}(aq) + 2 e^- \rightarrow \text{Zn}(s)$	-0.76

Which of the following gives the value of E_{cell}° for the cell?

- (A) $E_{cell}^\circ = -1.50$ V
- (B) $E_{cell}^\circ = -0.80$ V
- (C) $E_{cell}^\circ = -0.02$ V
- (D) $E_{cell}^\circ = +0.02$ V

	Ionization Energy (kJ/mol)
First	730
Second	1450
Third	7700
Fourth	10,500

9. The ionization energies of an unknown element, X, are listed in the table above. Which of the following is the most likely empirical formula of a compound formed from element X and phosphorus, P?

- (A) XP
- (B) X_3P
- (C) X_3P_2
- (D) X_3P_4

10. Which of the following correctly compares periodic properties of two elements and provides an accurate explanation for that difference?
- (A) The first ionization energy of Al is greater than that of B because Al has a larger nuclear charge than B does.
 - (B) The first ionization energy of F is greater than that of O because O has a higher electronegativity than F has.
 - (C) The atomic radius of Ca is larger than that of Mg because the valence electrons in Mg experience more shielding than the valence electrons in Ca do.
 - (D) The atomic radius of Cl is smaller than that of S because Cl has a larger nuclear charge than S does.

11. On the basis of the information above, what is the approximate percent ionization of HNO_2 in a 1.0 M $\text{HNO}_2(aq)$ solution?

- (A) 0.00040%
- (B) 0.020%
- (C) 0.040%
- (D) 2.0%

12. The equation above represents an elementary step in a chemical reaction. Which of the following is the correct expression for the rate law of the elementary step?

- (A) Rate = $k[\text{NOBr}]^{\frac{1}{2}}$
- (B) Rate = $k[\text{NOBr}]$
- (C) Rate = $k[\text{NOBr}]^2$
- (D) Rate = $k[\text{NO}]^2[\text{Br}_2]$

13. A balloon filled with 0.25 mol of He(g) at 273 K and 1 atm is allowed to rise through the atmosphere. Which of the following explains what happens to the volume of the balloon as it rises from ground level to an altitude where the air temperature is 220 K and the air pressure is 0.1 atm?

- (A) The volume will increase because the decrease in air pressure will have a greater effect than the decrease in temperature.
- (B) The volume will remain unchanged because of the counteracting effects of the decrease in temperature and the decrease in air pressure.
- (C) The volume will decrease because the decrease in temperature will have a greater effect than the decrease in air pressure.
- (D) It cannot be determined whether the volume of the balloon will increase, decrease, or remain the same without knowing the initial volume of the balloon.

Questions 14-17 refer to the following information.

Substance	Lewis Diagram	Boiling Point
CH_3OH	$\begin{array}{c} \text{H} \\ \\ \text{H} - \text{C} - \ddot{\text{O}} - \text{H} \\ \\ \text{H} \end{array}$	338 K
$\text{C}_2\text{H}_5\text{OH}$	$\begin{array}{cc} \text{H} & \text{H} \\ & \\ \text{H} - \text{C} - & \text{C} - \ddot{\text{O}} - \text{H} \\ & \\ \text{H} & \text{H} \end{array}$	351 K

Equimolar samples of $\text{CH}_3\text{OH}(l)$ and $\text{C}_2\text{H}_5\text{OH}(l)$ are placed in separate, previously evacuated, rigid 2.0 L vessels. Each vessel is attached to a pressure gauge, and the temperatures are kept at 300 K. In both vessels, liquid is observed to remain present at the bottom of the container at all times. The change in pressure inside the vessel containing $\text{CH}_3\text{OH}(l)$ is shown below.

14. Which of the following best describes the change that takes place immediately after the $\text{CH}_3\text{OH}(l)$ is introduced into the previously evacuated vessel?
- (A) A chemical change takes place because covalent bonds are broken.
(B) A chemical change takes place because intermolecular attractions are overcome.
(C) A physical change takes place because covalent bonds are broken.
(D) A physical change takes place because intermolecular attractions are overcome.
15. The value of K_p for the evaporation of $\text{CH}_3\text{OH}(l)$ at 300 K is closest to
- (A) 0.04
(B) 0.2
(C) 5
(D) 30
16. The temperature of the CH_3OH is increased from 300 K to 400 K to vaporize all the liquid, which increases the pressure in the vessel to 0.30 atm. The experiment is repeated under identical conditions but this time using half the mass of CH_3OH that was used originally. What will be the pressure in the vessel at 400 K ?
- (A) 0.15 atm
(B) 0.30 atm
(C) 0.40 atm
(D) 0.60 atm
17. Compared to the equilibrium vapor pressure of $\text{CH}_3\text{OH}(l)$ at 300 K, the equilibrium vapor pressure of $\text{C}_2\text{H}_5\text{OH}(l)$ at 300 K is
- (A) the same, because both compounds have hydrogen bonding among their molecules
(B) higher, because London dispersion forces among $\text{C}_2\text{H}_5\text{OH}$ molecules are greater than those among CH_3OH molecules
(C) lower, because London dispersion forces among $\text{C}_2\text{H}_5\text{OH}$ molecules are greater than those among CH_3OH molecules
(D) lower, because of the larger number of hydrogen bonds among $\text{C}_2\text{H}_5\text{OH}$ molecules

18. Which of the following Lewis electron-dot diagrams represents the molecule that is the most polar?

- (A) $\ddot{\text{Cl}}-\ddot{\text{F}}$:
(B) $\ddot{\text{Br}}-\ddot{\text{F}}$:
(C) $\ddot{\text{S}}=\text{C}=\ddot{\text{S}}$
(D) $\begin{array}{c} \ddot{\text{F}}-\text{B}-\ddot{\text{F}} \\ | \\ :\ddot{\text{F}}:\end{array}$

Ion	Ionic Radius (pm)
Cl^-	181
I^-	216
S^{2-}	184
Te^{2-}	221

19. Based on Coulomb's law and the information in the table above, which of the following anions is most likely to have the strongest interactions with nearby water molecules in an aqueous solution?

- (A) Cl^-
(B) I^-
(C) S^{2-}
(D) Te^{2-}

20. For which of the equilibrium systems represented below will the amount of product(s) at equilibrium increase if the volume of the reaction vessel is increased at a constant temperature?

- (A) $\text{PCl}_5(g) \rightleftharpoons \text{PCl}_3(g) + \text{Cl}_2(g)$
- (B) $2 \text{NO}(g) + \text{O}_2(g) \rightleftharpoons 2 \text{NO}_2(g)$
- (C) $\text{N}_2(g) + \text{O}_2(g) \rightleftharpoons 2 \text{NO}(g)$
- (D) $2 \text{CO}(g) \rightleftharpoons \text{C}(s) + \text{CO}_2(g)$

21. In an experiment a student mixes a 50.0 mL sample of 0.100 M $\text{AgNO}_3(aq)$ with a 50.0 mL sample of 0.100 M $\text{NaCl}(aq)$ at 20.0°C in a coffee-cup calorimeter. Which of the following is the enthalpy change of the precipitation reaction represented above if the final temperature of the mixture is 21.0°C? (Assume that the total mass of the mixture is 100. g and that the specific heat capacity of the mixture is 4.2 J/(g·°C).)

- (A) -84 kJ/mol_{rxn}
- (B) -0.42 kJ/mol_{rxn}
- (C) 0.42 kJ/mol_{rxn}
- (D) 84 kJ/mol_{rxn}

Questions 22-24 refer to the following information.

A group of students was asked to recover Cu(s) from a blue-green aqueous solution containing an unknown concentration of Cu²⁺(aq). The students took a 100.0 mL sample of the solution and added an excess of 1.0 M Na₃PO₄(aq), causing the Cu²⁺(aq) to precipitate as Cu₃(PO₄)₂(s), as shown in step 1 below.

Step 1

The Cu₃(PO₄)₂(s) was filtered, dried, and weighed. Then the Cu₃(PO₄)₂(s) was dissolved in a 3.0 M HCl(aq) solution, as shown in step 2 below.

Step 2

The students added a strip of Zn(s) to the solution to recover the Cu(s), as shown in step 3 below.

Step 3

Finally, the Cu(s) was filtered, dried, and weighed.

22. If 3.8 g of $\text{Cu}_3(\text{PO}_4)_2(s)$ was recovered from step 1, what was the approximate $[\text{Cu}^{2+}]$ in the original solution? (The molar mass of $\text{Cu}_3(\text{PO}_4)_2$ is 381 g/mol.)

- (A) 0.10 M
- (B) 0.30 M
- (C) 1.0 M
- (D) 3.0 M

23. The mass of the $\text{Cu}(s)$ produced in step 3 was slightly more than the mass predicted from the 3.8 g of $\text{Cu}_3(\text{PO}_4)_2(s)$ recovered from step 1. Which of the following could account for the discrepancy in the yield of $\text{Cu}(s)$ from step 3?

- (A) All of the $\text{Cu}_3(\text{PO}_4)_2(s)$ dissolved in the $\text{HCl}(aq)$.
- (B) Some of the $\text{Cu}(s)$ adhered to the side of the funnel used to filter the solution.
- (C) Some unreacted $\text{Zn}(s)$ was mixed in with the $\text{Cu}(s)$.
- (D) Too much $\text{Na}_3\text{PO}_4(aq)$ was added to the original $\text{Cu}^{2+}(aq)$ solution.

$\text{H}_3\text{PO}_4(aq)$	
K_{a_1}	7.5×10^{-3}
K_{a_2}	6.2×10^{-8}
K_{a_3}	4.2×10^{-13}

24. The values of the dissociation constants for H_3PO_4 are given in the table above. Given that the solution in the beaker at the end of step 2 had a pH of approximately 1, which of the following chemical species had the lowest concentration among the products of step 2?

- (A) $\text{H}^+(aq)$
- (B) $\text{H}_2\text{PO}_4^-(aq)$
- (C) $\text{HPO}_4^{2-}(aq)$
- (D) $\text{PO}_4^{3-}(aq)$

25. Which of the following most likely describes the solid represented in the diagram above?
- It is soft and is a poor thermal and electrical conductor.
 - It has a low melting point and is a poor thermal and electrical conductor as a solid.
 - It is a brittle, water-soluble electrolyte that is a poor thermal and electrical conductor as a solid.
 - It is malleable and is an excellent thermal and electrical conductor as a solid.
-

26. Which of the following best helps to explain why CCl_4 is a liquid whereas CI_4 is a solid when both are at 25°C ?
- The dipole moment of the CCl_4 molecule is larger than that of the CI_4 molecule because Cl is more electronegative than I.
 - The dipole moment of the CI_4 molecule is larger than that of the CCl_4 molecule because there is stronger repulsion between electrons in the C–I bonds compared to the repulsion between electrons in the C–Cl bonds.
 - The London dispersion forces are stronger in CCl_4 than in CI_4 because Cl is more electronegative than I.
 - The London dispersion forces are stronger in CI_4 than in CCl_4 because CI_4 has a more polarizable electron cloud than CCl_4 .

27. The Maxwell-Boltzmann distributions of molecular speeds in samples of two different gases at the same temperature are shown above. Which gas has the greater molar mass?
- Gas A
 - Gas B
 - Both gases have the same molar mass.
 - It cannot be determined unless the pressure of each sample is known.

28. Dissolution of the slightly soluble salt CaF_2 is shown by the equation above. Which of the following changes will decrease $[\text{Ca}^{2+}]$ in a saturated solution of CaF_2 , and why? (Assume that after each change some $\text{CaF}_2(s)$ remains in contact with the solution.)
- (A) Allowing some of the water to evaporate from the solution, because more $\text{CaF}_2(s)$ will precipitate
 (B) Adding $0.1\text{ M HNO}_3(aq)$, because some $\text{F}^-(aq)$ ions will become protonated
 (C) Adding $0.1\text{ M NaNO}_3(aq)$, because additional liquid will dilute the solution
 (D) Adding $\text{NaF}(s)$, because the reaction will proceed toward reactants
-

Compound	K_{sp} at 25°C
$\text{Pb}(\text{OH})_2(s)$	1.2×10^{-15}
$\text{PbI}_2(s)$	1.4×10^{-8}
$\text{PbF}_2(s)$	4.0×10^{-8}

29. Equimolar samples of $\text{Pb}(\text{OH})_2(s)$, $\text{PbI}_2(s)$, and $\text{PbF}_2(s)$ are placed in three separate beakers, each containing 250 mL of water at 25°C . After the solutions are stirred, solid remains in the bottom of each beaker. Based on the K_{sp} values for the compounds listed in the table above, a solution of which of the compounds will have the lowest $[\text{Pb}^{2+}]$?
- (A) $\text{Pb}(\text{OH})_2(s)$
 (B) $\text{PbI}_2(s)$ only
 (C) $\text{PbF}_2(s)$ only
 (D) Both $\text{PbI}_2(s)$ and $\text{PbF}_2(s)$ will produce solutions with the same, lowest $[\text{Pb}^{2+}]$.

30. When a small amount of $12\text{ M HNO}_3(aq)$ is added to a buffer solution made by mixing $\text{CH}_3\text{NH}_2(aq)$ and $\text{CH}_3\text{NH}_3\text{Cl}(aq)$, the pH of the buffer solution changes from 10.64 to 10.62. Which of the following equations represents the reaction that accounts for the fact that the pH does not change significantly when the $\text{HNO}_3(aq)$ is added?
- (A) $\text{CH}_3\text{NH}_2(aq) + \text{H}^+(aq) \rightarrow \text{CH}_3\text{NH}_3^+(aq)$
 (B) $\text{CH}_3\text{NH}_3^+(aq) + \text{H}^+(aq) \rightarrow \text{CH}_3\text{NH}_4^{2+}(aq)$
 (C) $\text{NO}_3^-(aq) + \text{H}^+(aq) \rightarrow \text{HNO}_3(aq)$
 (D) $\text{OH}^-(aq) + \text{H}^+(aq) \rightarrow \text{H}_2\text{O}(l)$
-

31. The pH of a solution made by combining 150.0 mL of $0.10\text{ M KOH}(aq)$ with 50.0 mL of $0.20\text{ M HBr}(aq)$ is closest to which of the following?
- (A) 2
 (B) 4
 (C) 7
 (D) 12

32. The step-wise dissociation of selenous acid, $\text{H}_2\text{SeO}_3(aq)$, is represented by the equations above. Which of the following best helps explain why the value of K_{a_2} is so much smaller than the value of K_{a_1} ?

- (A) The Se atom in $\text{H}_2\text{SeO}_3(aq)$ is in a higher oxidation state than the Se atom in $\text{HSeO}_3^-(aq)$.
- (B) Water is more attracted to $\text{HSeO}_3^-(aq)$ ions than to SeO_3^{2-} ions, which drives the step 2 equilibrium toward the reactant.
- (C) The $\text{HSeO}_3^-(aq)$ ions produced in step 1 are asymmetrical, but the SeO_3^{2-} ions produced in step 2 are symmetrical.
- (D) Removing the first H^+ from $\text{H}_2\text{SeO}_3(aq)$ requires less energy than removing the second H^+ , because the second H^+ is removed from a negatively charged species.

Questions 33-36 refer to the following information.

Because pure H_2 is a hazardous substance, safer and more cost effective techniques to store it as a solid for shipping purposes have been developed. One such method is the reaction represented above, which occurs at 200°C .

33. When 70. g of $\text{Li}_3\text{N}(s)$ (molar mass 35 g/mol) reacts with excess $\text{H}_2(g)$, 8.0 g of $\text{LiH}(s)$ is produced. The percent yield is closest to
- (A) 17%
(B) 25%
(C) 50.%
(D) 100%
34. Which of the following happens to H atoms in the forward reaction?
- (A) H atoms are oxidized only.
(B) H atoms are reduced only.
(C) H atoms are both oxidized and reduced.
(D) H atoms are neither oxidized nor reduced.
35. Which of the following is the most likely reason that the reaction occurs at a significant rate only if the temperature of the reaction mixture is greater than 200°C ?
- (A) The reaction is exothermic.
(B) ΔS° for the reaction is negative.
(C) The reaction has a high activation energy.
(D) $\Delta G^\circ < 0$ when $T < 200^\circ\text{C}$.
36. The amount of $\text{H}_2(g)$ present in a reaction mixture at equilibrium can be maximized by
- (A) increasing the temperature and increasing the pressure by decreasing the volume
(B) increasing the temperature and decreasing the pressure by increasing the volume
(C) decreasing the temperature and increasing the pressure by decreasing the volume
(D) decreasing the temperature and decreasing the pressure by increasing the volume

37. Equimolar samples of each of three gases, $\text{H}_2(g)$, $\text{I}_2(g)$, and $\text{HI}(g)$, are introduced into a 3.0 L container that is heated to 600°C . According to the information above, which of the following will occur as the system approaches equilibrium?

- (A) More $\text{H}_2(g)$ will be produced because $Q > K_c$.
 - (B) More $\text{I}_2(g)$ will be produced because $Q < K_c$.
 - (C) More $\text{HI}(g)$ will be produced because $Q < K_c$.
 - (D) No change will occur because $Q = K_c$.
-

38. Based on the values of ΔG° for the three reactions represented above, what is the value of ΔG° for the reaction represented below?

- (A) $-1040 \text{ kJ/mol}_{rxn}$
- (B) $-1110 \text{ kJ/mol}_{rxn}$
- (C) $-1250 \text{ kJ/mol}_{rxn}$
- (D) $-1320 \text{ kJ/mol}_{rxn}$

39. $\text{HCHO}_2(aq)$, a weak acid ($K_a = 2 \times 10^{-4}$), dissociates in water according to the equation above. Which of the following provides the best estimate of the pH of $0.5\text{ M HCHO}_2(aq)$ and identifies the species at the highest concentration (excluding H_2O) in the solution?

	<u>pH</u>	<u>Species at Highest Concentration</u>
(A)	1	$\text{H}_3\text{O}^+(aq)$
(B)	1	$\text{HCHO}_2(aq)$
(C)	2	$\text{H}_3\text{O}^+(aq)$
(D)	2	$\text{HCHO}_2(aq)$

$\text{X} \rightarrow \text{Products}$

40. A student studied the kinetics of the reaction represented above by measuring the concentration of the reactant, X, over time. The data are plotted in the graph below.

Which of the following procedures will allow the student to determine the rate constant, k , for the reaction?

- (A) Plot $\ln [X]$ versus time and determine the magnitude of the slope.
- (B) Plot $\frac{1}{[X]}$ versus time and determine the magnitude of the slope.
- (C) Run another trial of the experiment with a different initial concentration, plot the data on the same graph, and see where the curves intersect.
- (D) Run another trial of the experiment at a different temperature, plot the data on the same graph, and see where the curves have the same slope.

41. Based on the data above, what can be concluded regarding the strength of the C–H, N–H, and O–H bonds in the molecules shown?
- (A) The C–H bond is the strongest.
 (B) The N–H bond is the strongest.
 (C) The O–H bond is the strongest.
 (D) Nothing can be concluded without knowing the strength of the H–Cl bond.
-

Reaction	K_{eq}
$\text{SO}_2(g) + \frac{1}{2}\text{O}_2(g) \rightleftharpoons \text{SO}_3(g)$	K_1
$2\text{SO}_3(g) \rightleftharpoons 2\text{SO}_2(g) + \text{O}_2(g)$	K_2

42. Which of the following shows the relationship between K_1 and K_2 in the reactions represented above?
- (A) $K_2 = (K_1)^2$
 (B) $K_2 = \sqrt{K_1}$
 (C) $K_2 = \frac{1}{(K_1)^2}$
 (D) $K_2 = \frac{1}{K_1}$

Questions 43-46 refer to the following information.

dark brown colorless

The dimerization of $\text{NO}_2(g)$, an exothermic process, is represented by the equation above.

43. Which of the following experimental techniques will allow the most accurate determination of the concentration of $\text{NO}_2(g)$ at equilibrium?

- (A) Paper chromatography
- (B) Gravimetric analysis
- (C) Titration
- (D) Spectrophotometry

44. The forward reaction is thermodynamically favored at which of the following temperatures?

- (A) All temperatures
- (B) Low temperatures only
- (C) High temperatures only
- (D) No temperature

45. A 0.0300 mol sample of $\text{NO}_2(g)$ is placed in a rigid 1.00 L reaction vessel and allowed to reach equilibrium at a certain temperature. What is the value of K_c at this temperature if 0.00500 mol of $\text{N}_2\text{O}_4(g)$ is present at equilibrium?

- (A) 0.0800
- (B) 0.250
- (C) 4.00
- (D) 12.5

46. A mixture of $\text{NO}_2(g)$ and $\text{N}_2\text{O}_4(g)$ is at equilibrium in a rigid reaction vessel. If the temperature of the mixture is decreased, then
- (A) $[\text{NO}_2]$ will increase and the mixture will turn a darker brown
 - (B) $[\text{N}_2\text{O}_4]$ will increase and the mixture will turn a lighter brown
 - (C) $[\text{N}_2\text{O}_4]$ will decrease and the mixture will turn a lighter brown
 - (D) no change will be observed

47. The reaction between $\text{NO}(g)$ and $\text{NO}_3(g)$ is represented by the equation above. Which of the following orientations of collision between $\text{NO}(g)$ and $\text{NO}_3(g)$ is most likely to be effective?

- (A)
- (B)
- (C)
- (D)

48. The rate of the reaction represented above increases significantly in the presence of $\text{Pd}(s)$. Which of the following best explains this observation?

- (A) Pd increases the activation energy of the reaction.
- (B) Pd absorbs the heat produced in the reaction.
- (C) One of the reactants binds on the surface of Pd , which introduces an alternative reaction pathway with a lower activation energy.
- (D) One of the products binds on the surface of Pd , which increases the reaction rate by decreasing the concentration of products in the mixture.

49. Which of the following particulate representations shows a process during which the entropy of the system decreases?

50. A 50.0 g sample of Fe at 100°C is added to 500.0 mL of water at 35°C in a perfectly insulated container. Which of the following statements is true?

- (A) The temperature of the water will decrease.
(B) The temperature change of the Fe will have the same magnitude as the temperature change of the water.
(C) The heat energy lost by the Fe will be less than the heat energy gained by the water.
(D) The heat energy lost by the Fe will be equal to the heat energy gained by the water.

END OF SECTION I

**IF YOU FINISH BEFORE TIME IS CALLED,
YOU MAY CHECK YOUR WORK ON THIS SECTION.**

DO NOT GO ON TO SECTION II UNTIL YOU ARE TOLD TO DO SO.

MAKE SURE YOU HAVE DONE THE FOLLOWING.

- **PLACED YOUR AP NUMBER LABEL ON YOUR ANSWER SHEET**
- **WRITTEN AND GRIDDED YOUR AP NUMBER CORRECTLY ON YOUR ANSWER SHEET**
- **TAKEN THE AP EXAM LABEL FROM THE FRONT OF THIS BOOKLET AND PLACED IT ON YOUR ANSWER SHEET**

Section II: Free-Response Questions

This is the free-response section of the 2018 AP Exam.
It includes cover material and other administrative instructions
to help familiarize students with the mechanics of the exam.
(Note that future exams may differ in look from the following content.)

AP® Chemistry Exam

SECTION II: Free Response

2018

DO NOT OPEN THIS BOOKLET UNTIL YOU ARE TOLD TO DO SO.

At a Glance

Total Time

1 hour and 45 minutes

Number of Questions

7

Percent of Total Score

50%

Writing Instrument

Either pencil or pen with black or dark blue ink

Electronic Device

Calculator allowed

Suggested Time

Approximately
23 minutes each for
questions 1 — 3 and
9 minutes each for
questions 4 — 7

Weight

Approximate weights:

Questions 1 — 3:

22% each

Questions 4 — 7:

9% each

IMPORTANT Identification Information

PLEASE PRINT WITH PEN:

1. First two letters of your last name

--	--

First letter of your first name

2. Date of birth

--	--	--	--	--	--

Month

Day

Year

3. Six-digit school code

--	--	--	--	--	--

4. Unless I check the box below, I grant the College Board the unlimited right to use, reproduce, and publish my free-response materials, both written and oral, for educational research and instructional purposes. My name and the name of my school will not be used in any way in connection with my free-response materials. I understand that I am free to mark "No" with no effect on my score or its reporting.

No, I do not grant the College Board these rights

Instructions

The questions for Section II are printed in this booklet. Pages containing a periodic table and lists containing equations and constants are also printed in this booklet.

You may use the pages that the questions are printed on to organize your answers or for scratch work, but you must write your answers in the areas designated for each response. Only material written in the space provided will be scored.

Examples and equations may be included in your responses where appropriate. For calculations, clearly show the method used and the steps involved in arriving at your answers. You must show your work to receive credit for your answer. Pay attention to significant figures.

Write clearly and legibly. Cross out any errors you make; erased or crossed-out work will not be scored.

Manage your time carefully. You may proceed freely from one question to the next. You may review your responses if you finish before the end of the exam is announced.

Form I

Form Code 4OBP4-S

PERIODIC TABLE OF THE ELEMENTS

DO NOT DETACH FROM BOOK.

1	H	2
3	Li	Be
6.94	9.01	
11	12	

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
H	1.008																	
Li	3	4																
Be	6.94	9.01																
Na	11	12																
Mg	22.99	24.30																
K	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36
Ca	39.10	40.08	44.96	47.87	50.94	52.00	54.94	55.85	58.93	58.69	63.55	65.38	69.72	72.63	74.92	78.97	79.90	83.80
Sc	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54
Ti	Rb	Sr	Y	Zr	Nb	Mo	Tc	Ru	Rh	Pd	Ag	Cd	In	Sn	Sb	Te	I	Xe
V	85.47	87.62	88.91	91.22	92.91	95.95	(97)	101.1	102.91	106.42	107.87	112.41	114.82	118.71	121.76	127.60	126.90	131.29
Cr	Ba	*La	Hf	Ta	W	Re	Os	Ir	Pt	Au	Hg	Tl	Pb	Bi	Po	At	Rn	
Mn	55	56	57	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86
Fe	132.91	137.33	138.91	178.49	180.95	183.84	186.21	190.2	192.2	195.08	196.97	200.59	204.38	207.2	208.98	(209)	(210)	(222)
Co	87	88	89	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118
Ni	Fr	Ra	†Ac	Rf	Db	Sg	Bh	Rs	Mt	Ds	Rg	Cn	Uut	Fl	Up	Lv	Uus	Uuo
58	140.12	140.91	144.24	(145)	150.4	151.97	157.25	158.93	162.50	164.93	167.26	168.93	173.05	174.97				
Ce	90	91	92	93	94	95	96	97	98	99	100	101	102	103				
Pr	Th	Pa	U	Np	Pu	Am	Cm	Bk	Cf	Es	Fm	Md	No	Lr				
Nd	232.04	231.04	238.03	(237)	(244)	(243)	(247)	(247)	(251)	(252)	(257)	(258)	(259)	(259)	(259)	(259)	(259)	(262)

58	59	60	61	62	63	64	65	66	67	68	69	70	71					
Ce	140.12	140.91	144.24	(145)	150.4	151.97	157.25	158.93	162.50	164.93	167.26	168.93	173.05	174.97				
Pr	90	91	92	93	94	95	96	97	98	99	100	101	102	103				

*Lanthanoid Series

AP[®] CHEMISTRY EQUATIONS AND CONSTANTS

Throughout the exam the following symbols have the definitions specified unless otherwise noted.

L, mL	= liter(s), milliliter(s)
g	= gram(s)
nm	= nanometer(s)
atm	= atmosphere(s)

mm Hg	= millimeters of mercury
J, kJ	= joule(s), kilojoule(s)
V	= volt(s)
mol	= mole(s)

ATOMIC STRUCTURE

$$E = h\nu$$

$$c = \lambda\nu$$

$$E = \text{energy}$$

$$\nu = \text{frequency}$$

$$\lambda = \text{wavelength}$$

$$\text{Planck's constant, } h = 6.626 \times 10^{-34} \text{ J s}$$

$$\text{Speed of light, } c = 2.998 \times 10^8 \text{ m s}^{-1}$$

$$\text{Avogadro's number} = 6.022 \times 10^{23} \text{ mol}^{-1}$$

$$\text{Electron charge, } e = -1.602 \times 10^{-19} \text{ coulomb}$$

EQUILIBRIUM

$$K_c = \frac{[C]^c[D]^d}{[A]^a[B]^b}, \text{ where } a A + b B \rightleftharpoons c C + d D$$

$$K_p = \frac{(P_C)^c(P_D)^d}{(P_A)^a(P_B)^b}$$

$$K_a = \frac{[H^+][A^-]}{[HA]}$$

$$K_b = \frac{[OH^-][HB^+]}{[B]}$$

$$K_w = [H^+][OH^-] = 1.0 \times 10^{-14} \text{ at } 25^\circ\text{C}$$

$$= K_a \times K_b$$

$$\text{pH} = -\log[H^+], \text{ pOH} = -\log[OH^-]$$

$$14 = \text{pH} + \text{pOH}$$

$$\text{pH} = \text{p}K_a + \log \frac{[A^-]}{[HA]}$$

$$\text{p}K_a = -\log K_a, \text{ p}K_b = -\log K_b$$

Equilibrium Constants

K_c (molar concentrations)

K_p (gas pressures)

K_a (weak acid)

K_b (weak base)

K_w (water)

KINETICS

$$\ln[A]_t - \ln[A]_0 = -kt$$

$$\frac{1}{[A]_t} - \frac{1}{[A]_0} = kt$$

$$t_{1/2} = \frac{0.693}{k}$$

k = rate constant

t = time

$t_{1/2}$ = half-life

GASES, LIQUIDS, AND SOLUTIONS

$$PV = nRT$$

$$P_A = P_{\text{total}} \times X_A, \text{ where } X_A = \frac{\text{moles A}}{\text{total moles}}$$

$$P_{\text{total}} = P_A + P_B + P_C + \dots$$

$$n = \frac{m}{M}$$

$$K = {}^{\circ}\text{C} + 273$$

$$D = \frac{m}{V}$$

$$KE \text{ per molecule} = \frac{1}{2} mv^2$$

Molarity, M = moles of solute per liter of solution

$$A = abc$$

P = pressure

V = volume

T = temperature

n = number of moles

m = mass

M = molar mass

D = density

KE = kinetic energy

v = velocity

A = absorbance

a = molar absorptivity

b = path length

c = concentration

$$\text{Gas constant, } R = 8.314 \text{ J mol}^{-1}\text{K}^{-1}$$

$$= 0.08206 \text{ L atm mol}^{-1}\text{K}^{-1}$$

$$= 62.36 \text{ L torr mol}^{-1}\text{K}^{-1}$$

$$1 \text{ atm} = 760 \text{ mm Hg} = 760 \text{ torr}$$

$$\text{STP} = 273.15 \text{ K and } 1.0 \text{ atm}$$

$$\text{Ideal gas at STP} = 22.4 \text{ L mol}^{-1}$$

THERMODYNAMICS/ELECTROCHEMISTRY

$$q = mc\Delta T$$

$$\Delta S^\circ = \sum S^\circ \text{ products} - \sum S^\circ \text{ reactants}$$

$$\Delta H^\circ = \sum \Delta H_f^\circ \text{ products} - \sum \Delta H_f^\circ \text{ reactants}$$

$$\Delta G^\circ = \sum \Delta G_f^\circ \text{ products} - \sum \Delta G_f^\circ \text{ reactants}$$

$$\Delta G^\circ = \Delta H^\circ - T\Delta S^\circ$$

$$= -RT \ln K$$

$$= -nFE^\circ$$

$$I = \frac{q}{t}$$

q = heat

m = mass

c = specific heat capacity

T = temperature

S° = standard entropy

H° = standard enthalpy

G° = standard Gibbs free energy

n = number of moles

E° = standard reduction potential

I = current (amperes)

q = charge (coulombs)

t = time (seconds)

Faraday's constant, $F = 96,485$ coulombs per mole of electrons

$$1 \text{ volt} = \frac{1 \text{ joule}}{1 \text{ coulomb}}$$

SECTION II BEGINS ON PAGE 6.

CHEMISTRY

Section II

Time—1 hour and 45 minutes

7 Questions

YOU MAY USE YOUR CALCULATOR FOR THIS SECTION.

Directions: Questions 1–3 are long free-response questions that require about 23 minutes each to answer and are worth 10 points each. Questions 4–7 are short free-response questions that require about 9 minutes each to answer and are worth 4 points each.

Write your response in the space provided following each question. Examples and equations may be included in your responses where appropriate. For calculations, clearly show the method used and the steps involved in arriving at your answers. You must show your work to receive credit for your answer. Pay attention to significant figures.

1. Elemental sulfur can exist as molecules with the formula S_8 . The S_8 molecule is represented by the incomplete Lewis diagram above.
 - (a) The diagram of S_8 shows only bonding pairs of electrons. How many lone pairs of electrons does each S atom in the molecule have?
 - (b) Based on your answer to part (a), determine the expected value of the S–S–S bond angles in the S_8 molecule.
 - (c) Write the electron configuration for the S atom in its ground state.
 - (d) The complete photoelectron spectrum for the element chlorine is represented below. Peak X in the spectrum corresponds to the binding energy of electrons in a certain orbital of chlorine atoms. The electrons in this orbital of chlorine have a binding energy of 273 MJ/mol, while the electrons in the same orbital of sulfur atoms have a binding energy of 239 MJ/mol.

- (i) Identify the orbital and explain the difference between the binding energies in terms of Coulombic forces.
- (ii) Peak Y corresponds to the electrons in certain orbitals of chlorine atoms. On the spectrum shown, carefully draw the peak that would correspond to the electrons in the same orbitals of sulfur atoms.

In an experiment, a student studies the kinetics of the reaction represented above and obtains the data shown in the following table.

Experiment	Initial [S ₈] (M)	Initial [OH ⁻] (M)	Initial Reaction Rate (M/s)
Trial 1	0.100	0.0100	0.699
Trial 2	0.300	0.0100	2.10
Trial 3	0.300	?	4.19

(e) Use the data in the table to do the following.

- (i) Determine the order of the reaction with respect to S₈. Justify your answer.
- (ii) Determine the value of [OH⁻] that was used in trial 3, considering that the reaction is first order with respect to OH⁻. Justify your answer.

The next day the student conducts trial 4 using the same concentrations of S₈ and OH⁻ as in trial 1, but the reaction occurs at a much slower rate than the reaction in trial 1. The student observes that the temperature in the lab is lower than it was the day before.

(f) Using particle-level reasoning, provide TWO explanations that help to account for the fact that the reaction rate is slower in trial 4.

ADDITIONAL PAGE FOR ANSWERING QUESTION 1

GO ON TO THE NEXT PAGE.

ADDITIONAL PAGE FOR ANSWERING QUESTION 1

GO ON TO THE NEXT PAGE.

2. Answer the following questions relating to HCl, CH₃Cl, and CH₃Br.

- (a) HCl(*g*) can be prepared by the reaction of concentrated H₂SO₄(*aq*) with NaCl(*s*), as represented by the following equation.

- (i) A student claims that the reaction is a redox reaction. Is the student correct? Justify your answer.
(ii) Calculate the mass, in grams, of NaCl(*s*) needed to react with excess H₂SO₄(*aq*) to produce 3.00 g of HCl(*g*). Assume that the reaction goes to completion.

HCl(*g*) can react with methanol vapor, CH₃OH(*g*), to produce CH₃Cl(*g*), as represented by the following equation.

- (b) CH₃OH(*g*) and HCl(*g*) are combined in a 10.00 L sealed reaction vessel and allowed to reach equilibrium at 400 K. The initial partial pressure of CH₃OH(*g*) in the vessel is 0.250 atm and that of HCl(*g*) is 0.600 atm.

- (i) Does the total pressure in the vessel increase, decrease, or remain the same as equilibrium is approached? Justify your answer in terms of the reaction stoichiometry.
(ii) Considering the value of K_p , calculate the final partial pressure of HCl(*g*) after the system inside the vessel reaches equilibrium at 400 K.
(iii) The student claims that the final partial pressure of CH₃OH(*g*) at equilibrium is very small but not exactly zero. Do you agree or disagree with the student's claim? Justify your answer.

- (c) The table below shows some data for the compounds CH₃Cl and CH₃Br.

Compound	Molar Mass (g/mol)	Dipole Moment (D)	Boiling Point (K)	$\Delta H_{\text{vaporization}}^\circ$ (kJ/mol)
CH ₃ Cl	50.5	1.87	249	18.9
CH ₃ Br	94.9	1.81	277	22.8

- (i) Identify all the types of intermolecular forces that exist among molecules in CH₃Cl(*l*).
(ii) In terms of intermolecular forces, explain why the boiling point of CH₃Br(*l*) is greater than that of CH₃Cl(*l*).
(d) A 2.00 mL sealed glass vial containing a 1.00 g sample of CH₃Cl(*l*) is stored in a freezer at 233 K.
(i) Calculate the pressure in the vial at 298 K assuming that all the CH₃Cl(*l*) vaporizes.
(ii) Explain why it would be unsafe to remove the vial from the freezer and leave it on a lab bench at 298 K.

ADDITIONAL PAGE FOR ANSWERING QUESTION 2

GO ON TO THE NEXT PAGE.

ADDITIONAL PAGE FOR ANSWERING QUESTION 2

GO ON TO THE NEXT PAGE.

ADDITIONAL PAGE FOR ANSWERING QUESTION 2

GO ON TO THE NEXT PAGE.

3. A student studying the reaction represented above constructs a voltaic cell as shown in the diagram below. The cell contains an $\text{Au}(s)$ electrode in a beaker containing $1.00 \text{ M } \text{Au}(\text{NO}_3)_3(aq)$ and a $\text{Pt}(s)$ electrode in a beaker containing $1.00 \text{ M } \text{CuNO}_3(aq)$ and $1.00 \text{ M } \text{Cu}(\text{NO}_3)_2(aq)$.

The standard reduction potentials associated with the cell are given in the following table.

Half-reaction	E° (V)
$\text{Cu}^{2+}(aq) + e^- \rightarrow \text{Cu}^+(aq)$	0.16
$\text{Au}^{3+}(aq) + 3 e^- \rightarrow \text{Au}(s)$	1.50

- (a) Calculate the value of the standard cell potential, E° .
- (b) Does the mass of the $\text{Pt}(s)$ electrode increase, decrease, or remain the same as the cell operates? Justify your answer.

An expanded view of the Au half-cell before the reaction occurs is shown in box A below. An expanded view of the Au electrode after the cell operates for a period of time is shown in box B below.

- (c) Assuming that the representation in box A is accurate, explain what is wrong with the stoichiometry represented in box B.
- (d) After the cell has operated for 30.0 minutes, 0.185 g of $\text{Au}(s)$ is deposited on the Au electrode.
 - (i) Calculate the number of moles of $\text{Au}(s)$ deposited.
 - (ii) Calculate the average current that passed through the cell during the deposition of $\text{Au}(s)$.

The student adds some $\text{NaCl}(s)$ to the half-cell that contains $\text{Cu}^+(aq)$ and $\text{Cu}^{2+}(aq)$, and a precipitate forms.

- (e) Based on the information in the following table, determine the identity of the precipitate. Justify your answer with a calculation.

Compound	Solubility (mol/L)	K_{sp}
CuCl	?	1.7×10^{-7}
CuCl_2	5.2	?

- (f) Write the net ionic equation for the formation of the precipitate.
- (g) The student predicts that the cell voltage will increase after the precipitate forms. Do you agree with the student's prediction? Justify your answer.

ADDITIONAL PAGE FOR ANSWERING QUESTION 3

GO ON TO THE NEXT PAGE.

ADDITIONAL PAGE FOR ANSWERING QUESTION 3

GO ON TO THE NEXT PAGE.

4. To spectrophotometrically determine the mass percent of cobalt in an ore containing cobalt and some inert materials, solutions with known $[Co^{2+}]$ are prepared and the absorbance of each of the solutions is measured at the wavelength of optimum absorbance. The data are used to create a calibration plot, shown below.

A 0.630 g sample of the ore is completely dissolved in concentrated $HNO_3(aq)$. The mixture is diluted with water to a final volume of 50.00 mL. Assume that all the cobalt in the ore sample is converted to $Co^{2+}(aq)$.

- (a) What is the $[Co^{2+}]$ in the solution if the absorbance of a sample of the solution is 0.74 ?
(b) Calculate the number of moles of $Co^{2+}(aq)$ in the 50.00 mL solution.
(c) Calculate the mass percent of Co in the 0.630 g sample of the ore.
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

ADDITIONAL PAGE FOR ANSWERING QUESTION 4

GO ON TO THE NEXT PAGE.

5. A student investigates the reaction between $\text{Ag}(s)$ and $\text{HNO}_3(aq)$ represented by the equation above.

(a) Predict the sign of the entropy change, ΔS° , for the reaction. Justify your answer.

(b) Use the information in the table below to calculate the value of ΔH_{rxn}° , the standard enthalpy change for the reaction, in kJ/mol_{rxn} .

Substance	$\text{HNO}_3(aq)$	$\text{AgNO}_3(aq)$	$\text{NO}(g)$	$\text{H}_2\text{O}(l)$
Standard Heat of Formation, ΔH_f° (kJ/mol)	-207	-101	90.	-286

(c) Based on your answers to parts (a) and (b), is the reaction more likely to be thermodynamically favorable at 25°C , or at 95°C ? Justify your answer.

(d) The student runs the reaction using a 3 to 4 mole ratio of $\text{Ag}(s)$ to $\text{HNO}_3(aq)$. Suggest a method the student can use to isolate solid AgNO_3 from the other products of the reaction.

Substance	$\text{HNO}_3(aq)$	$\text{AgNO}_3(aq)$	$\text{NO}(g)$	$\text{H}_2\text{O}(l)$
Standard Heat of Formation, ΔH_f° (kJ/mol)	-207	-101	90.	-286

(c) Based on your answers to parts (a) and (b), is the reaction more likely to be thermodynamically favorable at 25°C, or at 95°C? Justify your answer.

(d) The student runs the reaction using a 3 to 4 mole ratio of $\text{Ag}(s)$ to $\text{HNO}_3(aq)$. Suggest a method the student can use to isolate solid AgNO_3 from the other products of the reaction.

ADDITIONAL PAGE FOR ANSWERING QUESTION 5

GO ON TO THE NEXT PAGE.

6. A student is asked to determine what mass of butane, $C_4H_{10}(g)$, needs to burn in order to raise the temperature of a 1650 g beaker of sand by $180.^\circ C$. The student is provided with the equipment shown below.

- (a) Calculate the amount of heat energy needed to raise the temperature of the beaker of sand by $180.^\circ C$. Assume that all the heat energy from the burner is transferred to the beaker of sand and that the specific heat capacity of the beaker and sand together is $0.810 \text{ J}/(\text{g}\cdot^\circ\text{C})$.

The student runs the experiment and collects the data shown in the table below.

Mass of the beaker and sand	1650 g
Mass of butane burner before combustion	225.26 g
Mass of butane burner after combustion	218.20 g
Initial temperature of the beaker of sand	$20.^\circ C$
Final temperature of the beaker of sand	$200.^\circ C$

- (b) Calculate the number of moles of butane that was used in the experiment. Report your answer to the appropriate number of significant figures.

The combustion of butane is represented by the equation below.

- (c) Using the balanced equation for the combustion of butane and ΔH_{rxn}° , determine the amount of heat energy produced by the combustion of butane in the experiment.
- (d) The student claims that some of the heat energy produced by the combustion of butane was lost to the air surrounding the system. Do your answers to parts (a) and (c) support the student's claim? Explain.

PAGE FOR ANSWERING QUESTION 6

GO ON TO THE NEXT PAGE.

Solution X	100 mL of 0.10 M NaOH(<i>aq</i>) is mixed with 100 mL of 0.10 M HBr(<i>aq</i>)
Solution Y	100 mL of 0.10 M NaBr(<i>aq</i>) is mixed with 100 mL of 0.10 M HBr(<i>aq</i>)
Solution Z	100 mL of 0.10 M HC ₂ H ₃ O ₂ (<i>aq</i>) is mixed with 100 mL of 0.10 M NaC ₂ H ₃ O ₂ (<i>aq</i>)

7. A student prepares three solutions, X, Y, and Z, as described in the table above. The values of K_a for the acidic species in the solutions are given in the table below.

Species	K_a
HBr(<i>aq</i>)	>>1 (very large)
HC ₂ H ₃ O ₂ (<i>aq</i>)	1.8×10^{-5}

- (a) Using the information above, write the letters of the solutions in the boxes below to rank the solutions in order of increasing pH. Explain your reasoning for the ranking.

Lowest pH

Highest pH

$\boxed{} < \boxed{} < \boxed{}$

- (b) Does the pH of solution Y increase, decrease, or remain the same when 100 mL of water is added? Justify your answer.

(c) The student adds 0.0010 mol of $\text{NaOH}(s)$ to solution Y, and adds 0.0010 mol of $\text{NaOH}(s)$ to solution Z. Assume that the volume of each solution does not change when the $\text{NaOH}(s)$ is added. The pH of solution Y changes much more than the pH of solution Z changes. Explain this observation.

ADDITIONAL PAGE FOR ANSWERING QUESTION 7

GO ON TO THE NEXT PAGE.

STOP

END OF EXAM

**IF YOU FINISH BEFORE TIME IS CALLED,
YOU MAY CHECK YOUR WORK ON THIS SECTION.**

**THE FOLLOWING INSTRUCTIONS APPLY TO THE COVERS OF THE
SECTION II BOOKLET.**

- **MAKE SURE YOU HAVE COMPLETED THE IDENTIFICATION INFORMATION AS REQUESTED ON THE FRONT AND BACK COVERS OF THE SECTION II BOOKLET.**
- **CHECK TO SEE THAT YOUR AP NUMBER LABEL APPEARS IN THE BOX ON THE FRONT COVER.**
- **MAKE SURE YOU HAVE USED THE SAME SET OF AP NUMBER LABELS ON ALL AP EXAMS YOU HAVE TAKEN THIS YEAR.**

Multiple-Choice Answer Key

The following contains the answers to
the multiple-choice questions in this exam.

Answer Key for AP Chemistry
Practice Exam, Section I

Question 1: D	Question 26: D
Question 2: B	Question 27: A
Question 3: D	Question 28: D
Question 4: D	Question 29: A
Question 5: C	Question 30: A
Question 6: D	Question 31: D
Question 7: C	Question 32: D
Question 8: D	Question 33: B
Question 9: C	Question 34: C
Question 10: D	Question 35: C
Question 11: D	Question 36: B
Question 12: C	Question 37: C
Question 13: A	Question 38: D
Question 14: D	Question 39: D
Question 15: B	Question 40: A
Question 16: A	Question 41: C
Question 17: C	Question 42: C
Question 18: B	Question 43: D
Question 19: C	Question 44: B
Question 20: A	Question 45: D
Question 21: A	Question 46: B
Question 22: B	Question 47: D
Question 23: C	Question 48: C
Question 24: D	Question 49: D
Question 25: C	Question 50: D

Free-Response Scoring Guidelines

The following contains the scoring guidelines for the free-response questions in this exam.

**AP[®] CHEMISTRY
2018 SCORING GUIDELINES**

Question 1

Elemental sulfur can exist as molecules with the formula S_8 . The S_8 molecule is represented by the incomplete Lewis diagram above.

- (a) The diagram of S_8 shows only bonding pairs of electrons. How many lone pairs of electrons does each S atom in the molecule have?

Two	1 point is earned for the correct answer.
-----	---

- (b) Based on your answer to part (a), determine the expected value of the S–S–S bond angles in the S_8 molecule.

109.5° Acceptable range: $104^\circ \leq \text{angle} \leq 110^\circ$. (The experimentally determined angle is 107.8°)	1 point is earned for an angle in the acceptable range.
--	---

- (c) Write the electron configuration for the S atom in its ground state.

$1s^2 2s^2 2p^6 3s^2 3p^4$ OR [Ne] $3s^2 3p^4$	1 point is earned for a correct configuration.
--	--

- (d) The complete photoelectron spectrum for the element chlorine is represented below. Peak X in the spectrum corresponds to the binding energy of electrons in a certain orbital of chlorine atoms. The electrons in this orbital of chlorine have a binding energy of 273 MJ/mol, while the electrons in the same orbital of sulfur atoms have a binding energy of 239 MJ/mol.

**AP[®] CHEMISTRY
2018 SCORING GUIDELINES**

Question 1 (continued)

- (i) Identify the orbital and explain the difference between the binding energies in terms of Coulombic forces.

Peak X represents electrons in a 1s orbital. A Cl atom has one more proton in its nucleus than does a S atom; therefore, the electrons in Cl are more strongly attracted to the nucleus, and the binding energy of the 1s electrons in the Cl atom is greater than that of the 1s electrons in the S atom.

1 point is earned for identifying the orbital as 1s.

1 point is earned for a valid explanation.

- (ii) Peak Y corresponds to the electrons in certain orbitals of chlorine atoms. On the spectrum shown, carefully draw the peak that would correspond to the electrons in the same orbitals of sulfur atoms.

See example of a correct response (dashed peak) above.

1 point is earned for a peak that is to the right of peak Y and that has the correct height.

In an experiment, a student studies the kinetics of the reaction represented above and obtains the data shown in the following table.

Experiment	Initial [S ₈] (M)	Initial [OH ⁻] (M)	Initial Reaction Rate (M/s)
Trial 1	0.100	0.0100	0.699
Trial 2	0.300	0.0100	2.10
Trial 3	0.300	?	4.19

**AP[®] CHEMISTRY
2018 SCORING GUIDELINES**

Question 1 (continued)

- (e) Use the data in the table to do the following.

- (i) Determine the order of the reaction with respect to S₈. Justify your answer.

The reaction is first order with respect to S₈. Comparing trials 1 and 2, tripling [S₈] while keeping [OH⁻] constant results in the tripling of the initial reaction rate.

OR

$$\frac{\text{rate}_2}{\text{rate}_1} = \frac{(k[\text{S}_8]^x[\text{OH}^-]^y)_2}{(k[\text{S}_8]^x[\text{OH}^-]^y)_1}$$

$$\frac{2.10 \text{ M/s}}{0.699 \text{ M/s}} = \frac{k(0.300)^x(0.0100)^y}{k(0.100)^x(0.0100)^y} \Rightarrow 3.00 = 3.00^x \Rightarrow x = 1$$

1 point is earned for the correct order and a valid justification.

- (ii) Determine the value of [OH⁻] that was used in trial 3, considering that the reaction is first order with respect to OH⁻. Justify your answer.

Comparing trials 2 and 3, [S₈] is kept constant and the initial reaction rate doubles. Since the reaction is first order with respect to OH⁻, the concentration of OH⁻ in trial 3 must be $2 \times 0.0100 \text{ M} = 0.0200 \text{ M}$.

1 point is earned for the correct concentration of OH⁻ and a valid justification.

The next day the student conducts trial 4 using the same concentrations of S₈ and OH⁻ as in trial 1, but the reaction occurs at a much slower rate than the reaction in trial 1. The student observes that the temperature in the lab is lower than it was the day before.

- (f) Using particle-level reasoning, provide TWO explanations that help to account for the fact that the reaction rate is slower in trial 4.

The temperature was lower on the second day so the average kinetic energy of the reactant particles was lower. Therefore, there were fewer collisions between particles with sufficient energy to react.

Since the temperature was lower, the kinetic energy was lower and the average speed of the particles was lower. At the lower speeds, the reactant particles collided less frequently.

1 point is earned for a valid explanation that addresses the effect on energy of collisions.

1 point is earned for a valid explanation that addresses the effect on frequency of collisions.

**AP® CHEMISTRY
2018 SCORING GUIDELINES**

Question 2

Answer the following questions relating to HCl, CH₃Cl, and CH₃Br.

- (a) HCl(*g*) can be prepared by the reaction of concentrated H₂SO₄(*aq*) with NaCl(*s*), as represented by the following equation.

- (i) A student claims that the reaction is a redox reaction. Is the student correct? Justify your answer.

No, the student is not correct. None of the oxidation numbers of the elements change (H = +1, S = +6, O = -2, Na = +1, Cl = -1).

1 point is earned for indicating the student is incorrect and for providing a valid justification.

- (ii) Calculate the mass, in grams, of NaCl(*s*) needed to react with excess H₂SO₄(*aq*) to produce 3.00 g of HCl(*g*). Assume that the reaction goes to completion.

$$\begin{aligned} 3.00 \text{ g HCl} &\times \frac{1 \text{ mol HCl}}{36.46 \text{ g HCl}} \times \frac{2 \text{ mol NaCl}}{2 \text{ mol HCl}} \times \frac{58.44 \text{ g NaCl}}{1 \text{ mol NaCl}} \\ &= 4.81 \text{ g NaCl} \end{aligned}$$

1 point is earned for determining the number of moles of HCl(*g*) (may be implicit).

1 point is earned for calculating a mass of NaCl based on the number of moles of HCl(*g*).

HCl(*g*) can react with methanol vapor, CH₃OH(*g*), to produce CH₃Cl(*g*), as represented by the following equation.

- (b) CH₃OH(*g*) and HCl(*g*) are combined in a 10.00 L sealed reaction vessel and allowed to reach equilibrium at 400 K. The initial partial pressure of CH₃OH(*g*) in the vessel is 0.250 atm and that of HCl(*g*) is 0.600 atm.

- (i) Does the total pressure in the vessel increase, decrease, or remain the same as equilibrium is approached? Justify your answer in terms of the reaction stoichiometry.

The pressure will remain the same. The reaction stoichiometry shows that two moles of gaseous reactants produce two moles of gaseous products. Because the number of moles of gas does not change, the pressure does not change.

1 point is earned for the correct answer and a valid justification.

**AP[®] CHEMISTRY
2018 SCORING GUIDELINES**

Question 2 (continued)

- (ii) Considering the value of K_p , calculate the final partial pressure of $\text{HCl}(g)$ after the system inside the vessel reaches equilibrium at 400 K.

The value of K_p is large, so the reaction will proceed to the right until the limiting reactant is essentially used up. Thus practically all of the $\text{CH}_3\text{OH}(g)$ will react and the final pressure of $\text{HCl}(g)$ is $0.600 - 0.250 = 0.350 \text{ atm}$.

OR

	$\text{CH}_3\text{OH}(g)$	$\text{HCl}(g)$	$\text{CH}_3\text{Cl}(g)$	$\text{H}_2\text{O}(g)$
I	0.250 atm	0.600 atm	0	0
C	$-x$	$-x$	$+x$	$+x$
E	$0.250 - x \approx 0$	$0.600 - x \approx 0.350$	$+x \approx 0.250$	$+x \approx 0.250$

1 point is earned for the correct answer.

The final pressure of $\text{HCl}(g)$ is 0.350 atm at equilibrium.

- (iii) The student claims that the final partial pressure of $\text{CH}_3\text{OH}(g)$ at equilibrium is very small but not exactly zero. Do you agree or disagree with the student's claim? Justify your answer.

Agree. The large value of K_p means that the partial pressure of the limiting reactant at equilibrium will be extremely small, but some CH_3OH molecules must exist for the system to be in dynamic equilibrium.

OR

$$K_p = \frac{p_{\text{CH}_3\text{Cl}} p_{\text{H}_2\text{O}}}{p_{\text{CH}_3\text{OH}} p_{\text{HCl}}} = 4.7 \times 10^3 = \frac{(0.250)(0.250)}{(p_{\text{CH}_3\text{OH}})(0.350)} \Rightarrow p_{\text{CH}_3\text{OH}} = 3.8 \times 10^{-5} \text{ atm}$$

1 point is earned for the correct choice and a valid justification.

The partial pressure of $\text{CH}_3\text{OH}(g)$ is very small but is not zero.

- (c) The table below shows some data for the compounds CH_3Cl and CH_3Br .

Compound	Molar Mass (g/mol)	Dipole Moment (D)	Boiling Point (K)	$\Delta H_{\text{vaporization}}^{\circ}$ (kJ/mol)
CH_3Cl	50.5	1.87	249	18.9
CH_3Br	94.9	1.81	277	22.8

**AP[®] CHEMISTRY
2018 SCORING GUIDELINES**

Question 2 (continued)

- (i) Identify all the types of intermolecular forces that exist among molecules in CH₃Cl(*l*).

London dispersion forces and dipole-dipole forces

1 point is earned for identifying both types of forces.

- (ii) In terms of intermolecular forces, explain why the boiling point of CH₃Br(*l*) is greater than that of CH₃Cl(*l*).

The electron cloud in CH₃Br is larger and more polarizable than that of CH₃Cl. As a result the London dispersion forces are stronger in CH₃Br compared to those in CH₃Cl and consequently the boiling point of CH₃Br is higher than that of CH₃Cl.

1 point is earned for a valid explanation.

- (d) A 2.00 mL sealed glass vial containing a 1.00 g sample of CH₃Cl(*l*) is stored in a freezer at 233 K.

- (i) Calculate the pressure in the vial at 298 K assuming that all the CH₃Cl(*l*) vaporizes.

$$PV = nRT$$

$$n = \frac{1.00 \text{ g CH}_3\text{Cl}}{50.5 \text{ g/mol CH}_3\text{Cl}} = 0.0198 \text{ mol}$$

$$P = \frac{nRT}{V} = \frac{(0.0198 \text{ mol})(0.0821 \text{ L atm mol}^{-1} \text{ K}^{-1})(298 \text{ K})}{0.00200 \text{ L}}$$
$$= 242 \text{ atm}$$

1 point is earned for the correct pressure with the correct units.

- (ii) Explain why it would be unsafe to remove the vial from the freezer and leave it on a lab bench at 298 K.

At room temperature the liquid will vaporize. Consequently the glass vial may not be strong enough to withstand the increase in pressure.

1 point is earned for a valid explanation.

**AP[®] CHEMISTRY
2018 SCORING GUIDELINES**

Question 3

A student studying the reaction represented above constructs a voltaic cell as shown in the diagram below. The cell contains an Au(s) electrode in a beaker containing 1.00 M Au(NO₃)₃(aq) and a Pt(s) electrode in a beaker containing 1.00 M CuNO₃(aq) and 1.00 M Cu(NO₃)₂(aq).

The standard reduction potentials associated with the cell are given in the following table.

Half-reaction	E° (V)
$\text{Cu}^{2+}(aq) + e^- \rightarrow \text{Cu}^+(aq)$	0.16
$\text{Au}^{3+}(aq) + 3 e^- \rightarrow \text{Au}(s)$	1.50

- (a) Calculate the value of the standard cell potential, E° .

$E^\circ = 1.50 \text{ V} - 0.16 \text{ V} = 1.34 \text{ V}$	1 point is earned for the correct answer.
--	---

- (b) Does the mass of the Pt(s) electrode increase, decrease, or remain the same as the cell operates? Justify your answer.

The mass of the Pt(s) electrode remains the same because the Pt does not react and no Cu atoms will be deposited on the Pt electrode.

1 point is earned for the correct answer and a valid justification.

**AP[®] CHEMISTRY
2018 SCORING GUIDELINES**

Question 3 (continued)

An expanded view of the Au half-cell before the reaction occurs is shown in box A below. An expanded view of the Au electrode after the cell operates for a period of time is shown in box B below.

- (c) Assuming that the representation in box A is accurate, explain what is wrong with the stoichiometry represented in box B.

In a redox reaction, the number of electrons lost must equal the number gained, so the net charge must be zero. The total charge of the cations is less than the total charge of the anions.

1 point is earned for a valid explanation.

- (d) After the cell has operated for 30.0 minutes, 0.185 g of Au(s) is deposited on the Au electrode.

- (i) Calculate the number of moles of Au(s) deposited.

$$0.185 \text{ g Au} \times \frac{1 \text{ mol Au}}{196.97 \text{ g Au}} = 9.39 \times 10^{-4} \text{ mol Au}$$

1 point is earned for the correct calculation of the number of moles.

**AP® CHEMISTRY
2018 SCORING GUIDELINES**

Question 3 (continued)

(ii) Calculate the average current that passed through the cell during the deposition of Au(s).

$I = \frac{q}{t} = \frac{9.39 \times 10^{-4} \text{ mol Au} \times \frac{3 \text{ mol } e^-}{1 \text{ mol Au}} \times 96,485 \frac{\text{C}}{\text{mol } e^-}}{30.0 \text{ min} \times \frac{60 \text{ sec}}{1 \text{ min}}}$ $= 0.151 \text{ C/s} = 0.151 \text{ A}$	1 point is earned for the correct number of electrons transferred (may be implicit). 1 point is earned for the correct calculation of the current.
---	---

The student adds some NaCl(*s*) to the half-cell that contains Cu⁺(*aq*) and Cu²⁺(*aq*), and a precipitate forms.

(e) Based on the information in the following table, determine the identity of the precipitate. Justify your answer with a calculation.

Compound	Solubility (mol/L)	K_{sp}
CuCl	?	1.7×10^{-7}
CuCl ₂	5.2	?

For CuCl:

$$K_{sp} = [\text{Cu}^+][\text{Cl}^-]$$

$$1.7 \times 10^{-7} = x^2$$

$$x = 4.1 \times 10^{-4} M = \text{solubility of CuCl}$$

CuCl has a lower solubility compared to CuCl₂ and will precipitate first.

1 point is earned for a correct calculation of the solubility of CuCl.

1 point is earned for identifying the precipitate with the lower solubility.

(f) Write the net ionic equation for the formation of the precipitate.

1 point is earned for the equation consistent with the answer to part (e).

(g) The student predicts that the cell voltage will increase after the precipitate forms. Do you agree with the student's prediction? Justify your answer.

Disagree.

The precipitate will decrease [Cu⁺], which will cause *Q* to increase and become closer to the value of *K*. Therefore, the voltage of the cell will decrease.

1 point is earned for a correct choice and a valid justification.

**AP[®] CHEMISTRY
2018 SCORING GUIDELINES**

Question 4

To spectrophotometrically determine the mass percent of cobalt in an ore containing cobalt and some inert materials, solutions with known $[Co^{2+}]$ are prepared and the absorbance of each of the solutions is measured at the wavelength of optimum absorbance. The data are used to create a calibration plot, shown below.

A 0.630 g sample of the ore is completely dissolved in concentrated $HNO_3(aq)$. The mixture is diluted with water to a final volume of 50.00 mL. Assume that all the cobalt in the ore sample is converted to $Co^{2+}(aq)$.

- (a) What is the $[Co^{2+}]$ in the solution if the absorbance of a sample of the solution is 0.74?

An absorbance of 0.74 corresponds to a concentration of 0.0130 M (0.0125 M to 0.0135 M).

1 point is earned for a concentration that is consistent with an absorbance of 0.74 on the graph.

- (b) Calculate the number of moles of $Co^{2+}(aq)$ in the 50.00 mL solution.

$$0.05000 \text{ L} \times \frac{0.0130 \text{ mol } Co^{2+}}{1.00 \text{ L}} = 6.50 \times 10^{-4} \text{ mol } Co^{2+}$$

1 point is earned for the correct calculation of the number of moles.

- (c) Calculate the mass percent of Co in the 0.630 g sample of the ore.

$$6.50 \times 10^{-4} \text{ mol} \times \frac{58.93 \text{ g Co}}{1.00 \text{ mol}} = 0.0383 \text{ g Co}$$
$$\frac{0.0383 \text{ g Co}}{0.630 \text{ g ore}} \times 100\% = 6.08\% \text{ Co}$$

1 point is earned for a correct calculation of the number of grams of Co that is consistent with the number of moles of Co^{2+} in part (b). (may be implicit)

1 point is earned for a correct calculation of the mass percent that is consistent with the number of grams of Co.

**AP® CHEMISTRY
2018 SCORING GUIDELINES**

Question 5

A student investigates the reaction between $\text{Ag}(s)$ and $\text{HNO}_3(aq)$ represented by the equation above.

- (a) Predict the sign of the entropy change, ΔS° , for the reaction. Justify your answer.

The entropy change is positive because the reaction has one mole of gas in the products and none in the reactants.

1 point is earned for the correct answer and a valid justification.

- (b) Use the information in the table below to calculate the value of ΔH_{rxn}° , the standard enthalpy change for the reaction, in kJ/mol_{rxn} .

Substance	$\text{HNO}_3(aq)$	$\text{AgNO}_3(aq)$	$\text{NO}(g)$	$\text{H}_2\text{O}(l)$
Standard Heat of Formation, ΔH_f° (kJ/mol)	-207	-101	90.	-286

$$\begin{aligned}\Delta H_{rxn}^\circ &= 3(-101) + 90. + 2(-286) - 4(-207) \\ &= 43 \text{ kJ/mol}_{rxn}\end{aligned}$$

1 point is earned for the correct calculation of the value of ΔH_{rxn}° .

- (c) Based on your answers to parts (a) and (b), is the reaction more likely to be thermodynamically favorable at 25°C , or at 95°C ? Justify your answer.

$$\Delta G^\circ = \Delta H^\circ - T\Delta S^\circ$$

The reaction is more likely to be favorable at 95°C . At the higher temperature, the term $T\Delta S^\circ$ is larger and positive; thus, when subtracted from ΔH° , the value of ΔG° is more likely to be negative.

1 point is earned for the correct answer and a valid justification.

- (d) The student runs the reaction using a 3 to 4 mole ratio of $\text{Ag}(s)$ to $\text{HNO}_3(aq)$. Suggest a method the student can use to isolate solid AgNO_3 from the other products of the reaction.

The student can evaporate the water, leaving behind solid silver nitrate.

1 point is earned for a valid method.

**AP[®] CHEMISTRY
2018 SCORING GUIDELINES**

Question 6

A student is asked to determine what mass of butane, $\text{C}_4\text{H}_{10}(g)$, needs to burn in order to raise the temperature of a 1650 g beaker of sand by 180. $^{\circ}\text{C}$. The student is provided with the equipment shown below.

- (a) Calculate the amount of heat energy needed to raise the temperature of the beaker of sand by 180. $^{\circ}\text{C}$. Assume that all the heat energy from the burner is transferred to the beaker of sand and that the specific heat capacity of the beaker and sand together is 0.810 J/(g \cdot $^{\circ}\text{C}$).

$$q = mc\Delta T$$

$$q = (1650 \text{ g}) \left(0.810 \frac{\text{J}}{\text{g} \cdot ^{\circ}\text{C}} \right) (180. ^{\circ}\text{C}) = 241,000 \text{ J} = 241 \text{ kJ}$$

1 point is earned for the correct calculation of the energy.

The student runs the experiment and collects the data shown in the table below.

Mass of the beaker and sand	1650 g
Mass of butane burner before combustion	225.26 g
Mass of butane burner after combustion	218.20 g
Initial temperature of the beaker of sand	20. $^{\circ}\text{C}$
Final temperature of the beaker of sand	200. $^{\circ}\text{C}$

- (b) Calculate the number of moles of butane that was used in the experiment. Report your answer to the appropriate number of significant figures.

$$225.26 \text{ g} - 218.20 \text{ g} = 7.06 \text{ g butane}$$

$$7.06 \text{ g} \times \frac{1 \text{ mol}}{58.12 \text{ g butane}} = 0.121 \text{ mol butane}$$

1 point is earned for the correct calculation of the number of moles with the correct number of significant figures.

**AP[®] CHEMISTRY
2018 SCORING GUIDELINES**

Question 6 (continued)

The combustion of butane is represented by the equation below.

- (c) Using the balanced equation for the combustion of butane and ΔH_{rxn}° , determine the amount of heat energy produced by the combustion of butane in the experiment.

$0.121 \text{ mol butane} \times \frac{2659 \text{ kJ produced}}{1 \text{ mol butane}} = 322 \text{ kJ}$	1 point is earned for the correct determination of the amount of heat produced.
--	---

- (d) The student claims that some of the heat energy produced by the combustion of butane was lost to the air surrounding the system. Do your answers to parts (a) and (c) support the student's claim? Explain

Yes, the answers to parts (a) and (c) support the hypothesis. The amount of heat generated from the combustion of the butane is greater than the amount of heat required to cause the temperature change of the sand, indicating that some of the heat from the combustion of butane was lost.	1 point is earned for a correct choice <u>and</u> a valid explanation.
--	--

**AP[®] CHEMISTRY
2018 SCORING GUIDELINES**

Question 7

Solution X	100 mL of 0.10 <i>M</i> NaOH(<i>aq</i>) is mixed with 100 mL of 0.10 <i>M</i> HBr(<i>aq</i>)
Solution Y	100 mL of 0.10 <i>M</i> NaBr(<i>aq</i>) is mixed with 100 mL of 0.10 <i>M</i> HBr(<i>aq</i>)
Solution Z	100 mL of 0.10 <i>M</i> HC ₂ H ₃ O ₂ (<i>aq</i>) is mixed with 100 mL of 0.10 <i>M</i> NaC ₂ H ₃ O ₂ (<i>aq</i>)

A student prepares three solutions, X, Y, and Z, as described in the table above. The values of K_a for the acidic species in the solutions are given in the table below.

Species	K_a
HBr(<i>aq</i>)	>>1 (very large)
HC ₂ H ₃ O ₂ (<i>aq</i>)	1.8×10^{-5}

- (a) Using the information above, write the letters of the solutions in the boxes below to rank the solutions in order of increasing pH. Explain your reasoning for the ranking.

Lowest pH	Highest pH		
Y	<	Z	<

Solution Y is a strong acid solution with a very low pH.
Solution Z is a buffer solution with $pK_a = 4.74 = \text{pH}$.

Solution X is a neutral solution created from equimolar amounts of a strong acid and a strong base that react in a 1:1 ratio.

1 point is earned for the correct ordering.

1 point is earned for a valid explanation of the ranking.

- (b) Does the pH of solution Y increase, decrease, or remain the same when 100 mL of water is added? Justify your answer.

The pH of the solution increases. The addition of water will decrease [H⁺]; therefore, the pH will increase.

1 point is earned for the correct choice and a valid justification.

- (c) The student adds 0.0010 mol of NaOH(*s*) to solution Y, and adds 0.0010 mol of NaOH(*s*) to solution Z. Assume that the volume of each solution does not change when the NaOH(*s*) is added. The pH of solution Y changes much more than the pH of solution Z changes. Explain this observation

Solution Z is a buffer system (composed of a weak acid and its conjugate base), whereas solution Y is not a buffer.

1 point is earned for a valid explanation.

Scoring Worksheet

The following provides a scoring worksheet and conversion table used for calculating a composite score of the exam.

2018 AP Chemistry Scoring Worksheet

Section I: Multiple Choice

$$\frac{\text{Number Correct}}{\text{(out of 50)}} \times 1.0000 = \frac{\text{Weighted Section I Score}}{\text{(Do not round)}}$$

Section II: Free Response

$$\text{Question 1} \quad \frac{\text{_____}}{\text{(out of 10)}} \times 1.0869 = \frac{\text{_____}}{\text{(Do not round)}}$$

$$\text{Question 2} \quad \frac{\text{_____}}{\text{(out of 10)}} \times 1.0869 = \frac{\text{_____}}{\text{(Do not round)}}$$

$$\text{Question 3} \quad \frac{\text{_____}}{\text{(out of 10)}} \times 1.0869 = \frac{\text{_____}}{\text{(Do not round)}}$$

$$\text{Question 4} \quad \frac{\text{_____}}{\text{(out of 4)}} \times 1.0869 = \frac{\text{_____}}{\text{(Do not round)}}$$

$$\text{Question 5} \quad \frac{\text{_____}}{\text{(out of 4)}} \times 1.0869 = \frac{\text{_____}}{\text{(Do not round)}}$$

$$\text{Question 6} \quad \frac{\text{_____}}{\text{(out of 4)}} \times 1.0869 = \frac{\text{_____}}{\text{(Do not round)}}$$

$$\text{Question 7} \quad \frac{\text{_____}}{\text{(out of 4)}} \times 1.0869 = \frac{\text{_____}}{\text{(Do not round)}}$$

$$\text{Sum} = \frac{\text{Weighted Section II Score}}{\text{(Do not round)}}$$

Composite Score

$$\frac{\text{Weighted Section I Score}}{\text{_____}} + \frac{\text{Weighted Section II Score}}{\text{_____}} = \frac{\text{Composite Score}}{\text{(Round to nearest whole number)}}$$

AP Score Conversion Chart
Chemistry

Composite Score Range	AP Score
75-100	5
60-74	4
44-59	3
30-43	2
0-29	1

Question Descriptors and Performance Data

The following contains tables showing the content assessed, the correct answer, and how AP students performed on each question.

2018 AP Chemistry

Question Descriptors and Performance Data

Multiple-Choice Questions

Question	Learning Objective(s)	Essential Knowledge	Science Practice(s)	Key	% Correct
1	1.4, 1.18, 3.1	1A3, 1E2, 3	1.4, 1.5, 7.1	D	76
2	1.3	1A2	2.2, 6.1	B	82
3	2.22	2D	4.2, 6.4	D	75
4	2.1, 2.16	2B3	6.2, 6.4, 7.1	D	74
5	2.4	2A2	1.4, 6.4	C	63
6	2.9	2A3	1.1, 1.4	D	75
7	3.2	3A1	1.5, 7.1	C	59
8	3.12	3C3	2.2, 2.3, 6.4	D	68
9	1.11, 1.6	1C1, 1B1	3.1, 5.1	C	55
10	1.9	1C1	6.4	D	58
11	6.12	6C1	1.4, 6.4	D	25
12	4.4	4B1	7.1	C	62
13	2.4, 2.6	2A2	1.4, 2.2, 2.3, 6.4	A	64
14	3.10, 5.10	3C1, 5D2	1.4, 5.1, 6.1	D	52
15	6.5	6A3	2.2	B	72
16	2.6	2A2	2.2, 2.3	A	69
17	2.16	2B3	6.2	C	52
18	2.21	2C4	1.4	B	40
19	2.14	2B2	1.4, 6.4	C	28
20	6.8	6B1	1.4, 6.4	A	58
21	5.7	5B4	4.2, 5.1, 6.4	A	14
22	1.19	1E2	4.2, 5.1, 6.4	B	51
23	1.19	1E2	4.2, 5.1, 6.4	C	66
24	6.17	6C1	6.4	D	56
25	2.24	2D1	1.1, 6.2, 7.1	C	54
26	2.11	2B1	6.2, 6.4	D	55
27	5.2	5A1	1.1, 1.4, 7.1	A	54
28	6.23	6C3	5.1, 6.4	D	52
29	6.21	6C3	2.2, 2.3, 6.4	A	70
30	6.20	6C2	6.4	A	61
31	6.15	6C1	2.2, 2.3, 6.4	D	41
32	2.2	2	7.2	D	70
33	3.3	3A2	2.2, 5.1	B	47
34	3.8	3B3	6.1	C	41
35	5.18	5E5	1.3, 7.2	C	52
36	6.9	6B1	4.2	B	43
37	6.4	6A3	2.2, 6.4	C	61
38	6.2	6A2	2.2	D	57
39	6.16	6C1	2.2, 6.4	D	50

2018 AP Chemistry Question Descriptors and Performance Data

Question	Learning Objective(s)	Essential Knowledge	Science Practice(s)	Key	% Correct
40	4.3	4A3	2.1, 2.2	A	60
41	5.8	5C2	2.3, 7.1, 7.2	C	72
42	6.2	6A2	2.2	C	64
43	1.16	1D3	4.2, 5.1	D	44
44	5.13	5E2	2.2, 2.3, 6.4	B	52
45	6.5, 1.4	6A3, 1A3	2.2, 7.1	D	19
46	6.8	6B1	1.4, 6.4	B	53
47	4.5	4B2	6.2	D	72
48	4.9	4D2	6.2, 7.2	C	75
49	5.12	5E1	1.4	D	86
50	5.5	5B1, 5B2	2.2	D	70

Free-Response Questions

Question	Learning Objective(s)	Essential Knowledge	Science Practice(s)	Mean Score
1	1.7, 1.10, 2.21, 4.1, 4.2	1B2, 1C1, 2C4, 4A1, 4A2	5.1, 6.2, 6.1, 1.4, 4.2, 6.4	5.25
2	2.6, 2.16, 3.3, 3.8, 6.6, 6.7	2A2, 2B3, 3A2, 3B3, 6A3, 6A4	2.2, 2.3, 6.2, 2.2, 5.1, 6.1, 6.4	4.88
3	3.1, 3.12, 3.13	2A2, 3C3	1.5, 7.1, 2.2, 2.3, 6.4, 5.1	3.35
4	1.1, 1.4, 1.16	1A1, 1A3, 1D3	6.1, 7.1, 4.2, 5.1	2.09
5	1.19, 5.8, 5.12, 5.13	1E2, 5C2, 5E1, 5E2	4.2, 5.1, 6.4, 2.3, 7.1, 7.2, 1.4, 2.2	1.70
6	3.3, 5.7	3A2, 5B4	2.2, 5.1, 4.2, 6.4	2.00
7	6.18, 6.19, 6.20	6C2	2.3, 4.2, 6.4, 5.1	0.82

AP Chemistry

The College Board

The College Board is a mission-driven not-for-profit organization that connects students to college success and opportunity. Founded in 1900, the College Board was created to expand access to higher education. Today, the membership association is made up of over 6,000 of the world's leading educational institutions and is dedicated to promoting excellence and equity in education. Each year, the College Board helps more than seven million students prepare for a successful transition to college through programs and services in college readiness and college success — including the SAT® and the Advanced Placement Program®. The organization also serves the education community through research and advocacy on behalf of students, educators, and schools. The College Board is committed to the principles of excellence and equity, and that commitment is embodied in all of its programs, services, activities, and concerns.