

Standardized Test Prep

Answer the following items on a separate piece of paper.

MULTIPLE CHOICE

- **1.** A chemical reaction is in equilibrium when
 - **A.** forward and reverse reactions have ceased.
 - **B.** the equilibrium constant equals 1.
 - **C.** forward and reverse reaction rates are equal.
 - **D.** No reactants remain.
- 2. Which change can cause the value of the equilibrium constant to change?
 - **A.** temperature
 - **B.** concentration of a reactant
 - **C.** concentration of a product
 - **D.** None of the above
- **3.** Consider the following reaction:

$$2C(s) + O_2(g) \Longrightarrow 2CO(g)$$

The equilibrium constant expression for this reaction is

A.
$$\frac{[CO]^2}{[O_2]}$$
.

c.
$$\frac{2[CO]}{[O_2][2C]}$$

B.
$$\frac{[CO]^2}{[O_2][C]^2}$$
.

D.
$$\frac{[CO]}{[O_2]^2}$$

- **4.** The solubility product of cadmium carbonate, $CdCO_3$, is 1.0×10^{-12} . In a saturated solution of this salt, the concentration of $Cd^{2+}(aq)$ ions is
 - **A.** 5.0×10^{-13} mol/L. **C.** 1.0×10^{-6} mol/L.
 - **B.** 1.0×10^{-12} mol/L.
- **D.** 5.0×10^{-7} mol/L.
- 5. Consider the following equation for an equilibrium system:

$$2PbS(s) + 3O_2(g) + C(s) \rightleftharpoons 2Pb(s) + CO_2(g) + 2SO_2(g)$$

Which concentration(s) would be included in the denominator of the equilibrium constant expression?

- **A.** Pb(s), CO₂(g), and SO₂(g)
- **B.** PbS(s), O₂(g), and C(s)
- **C.** $O_2(g)$, Pb(s), $CO_2(g)$, and $SO_2(g)$
- $\mathbf{D}. O_2(g)$
- **6.** If an exothermic reaction has reached equilibrium, then increasing the temperature will
 - **A.** favor the forward reaction.
 - **B.** favor the reverse reaction.
 - **C.** favor both the forward and reverse reactions.
 - **D.** have no effect on the equilibrium.

- **7.**Le Châtelier's principle states that
 - A. at equilibrium, the forward and reverse reaction rates are equal.
 - **B.** stresses include changes in concentrations, pressure, and temperature.
 - **C.** to relieve stress, solids and solvents are omitted from equilibrium constant expressions.
 - **D.** chemical equilibria respond to reduce applied stress.

SHORT ANSWER

- **8.** Describe the conditions that would allow you to conclusively determine that a solution is saturated. You can use only visual observation and cannot add anything to the solution.
- **9.** The graph below shows the neutralization curve for 100 mL of 0.100 M acid with 0.100 M base. Which letter represents the equivalence point? What type of acid and base produced this

EXTENDED RESPONSE

10. Explain how the same buffer can resist a change in pH when either an acid or a base is added. Give an example.

Keeping a positive attitude during any test will help you focus on the test and likely improve your score.