Standardized Test Prep

Answer the following items on a separate piece of paper.

MULTIPLE CHOICE

- **1.** The sequence of steps that occurs in a reaction process is called the
 - **A.** order of the reaction.
 - **B.** rate law.
 - C. overall reaction.
 - **D.** reaction mechanism.
- **2.** To be effective, a collision requires
 - **A.** enough energy only.
 - **B.** favorable orientation only.
 - **C.** enough energy and a favorable orientation.
 - **D.** a reaction mechanism.
- **3.** How does the energy of the activated complex compare with the energies of the reactants and products?
 - **A.** It is lower than both the energy of the reactants and the energy of the products.
 - **B.** It is lower than the energy of the reactants but higher than the energy of the products.
 - **C.** It is higher than the energy of the reactants but lower than the energy of the products.
 - **D.** It is higher than both the energy of the reactants and the energy of the products.
- **4.** If a collision between molecules is very gentle, the molecules are
 - **A.** more likely to be oriented favorably.
 - **B.** less likely to be oriented favorably.
 - **C.** likely to react.
 - **D.** likely to rebound without reacting.
- **5.** A species that changes the rate of a reaction but is neither consumed nor changed is
 - **A.** a catalyst.
 - **B.** an activated complex.
 - **C.** an intermediate.
 - **D.** a reactant.
- **6.** A rate law relates
 - **A.** reaction rate and temperature.
 - **B.** reaction rate and concentration.
 - **C.** temperature and concentration.
 - **D.** energy and concentration.

- **7.** In a graph of how energy changes with reaction progress, the activated complex appears at the
 - A. left end of the curve.
 - **B.** right end of the curve.
 - **C.** bottom of the curve.
 - **D.** peak of the curve.
- **8.** The slowest step in a mechanism is called
 - **A.** the rate-determining step.
 - **B.** the uncatalyzed reaction.
 - **C.** the activation step.
 - **D.** None of the above
- **9.** A certain reaction is zero order in reactant A and second order in reactant B. What happens to the reaction rate when the concentrations of both reactants are doubled?
 - **A.** The reaction rate remains the same.
 - **B.** The reaction increases by a factor of two.
 - **C.** The reaction rate increases by a factor of four.
 - **D.** The reaction rate increases by a factor of eight.

SHORT ANSWER

- **10.** Two molecules collide but bounce apart unchanged. What two reasons could account for their failure to react?
- 11. Sketch a diagram that shows how the energy changes with the progress of an endothermic reaction. Label the curve "Reactants," "Products," and "Activated complex." On the same diagram, sketch a second curve to show the change caused by a catalyst.

EXTENDED RESPONSE

- **12.** Suggest ways of measuring the concentration of a reactant or product in a reaction mixture.
- **13.** Why are reaction orders not always equal to the coefficients in a balanced chemical equation?

graph or table is needed to answer a question. In such cases, focus on only the information that is required to answer the question.