What will be the equilibrium concentration of ethene if the concentration of H_2 is 0.0619 M and the concentration of C_2H_6 is 1.055 M?

Mixed Review

- **503.** Using the reaction A + 2B

 C + 2D, determine the equilibrium constant if the following equilibrium concentrations are found. All components are gases.
 - [A] = 0.0567 M
 - [B] = 0.1171 M
 - [C] = 0.0003378 M
 - [D] = 0.0006756 M
- **504.** In the reaction $2A \rightleftharpoons 2C + 2D$, determine the equilibrium constant when the following equilibrium concentrations are found. All components are gases.
 - [A] = 0.1077 M
 - [C] = 0.0004104 M
 - [D] = 0.0004104 M
- **505.** Calculate the equilibrium constant for the following reaction. Note the phases of the components.

$$2A(g) + B(s) \rightleftharpoons C(g) + D(g)$$

The equilibrium concentrations of the components are

- [A] = 0.0922 M
- $[C] = 4.11 \times 10^{-4} M$
- $[D] = 8.22 \times 10^{-4} M$
- **506.** The equilibrium constant of the following reaction for the decomposition of phosgene at 25° C is 4.282×10^{-2} .

$$COCl_2(g) \rightleftarrows CO(g) + Cl_2(g)$$

- a. What is the concentration of COCl₂ when the concentrations of both CO and Cl₂ are 5.90×10^{-3} M?
- **b.** When the equilibrium concentration of COCl₂ is 0.003 70 M, what are the concentrations of CO and Cl₂? Assume the concentrations are equal.
- **507.** Consider the following hypothetical reaction.

$$A(g) + B(s) \rightleftharpoons C(g) + D(s)$$

- **a.** If *K* = 1 for this reaction at 500 K, what can you say about the concentrations of A and C at equilibrium?
- b. If raising the temperature of the reaction results in an equilibrium with a higher concentration of C than A, how will the value of K change?
- **508.** The following reaction occurs when steam is passed over hot carbon. The mixture of gases it generates is called *water gas* and is useful as an industrial fuel and as a source of hydrogen for the production of ammonia.

$$C(s) + H_2O(g) \rightleftharpoons CO(g) + H_2(g)$$

The equilibrium constant for this reaction is 4.251×10^{-2} at 800 K. If the equilibrium concentration of $H_2O(g)$ is 0.1990 M, what concentrations of CO and H_2 would you expect to find?

509. When nitrogen monoxide gas comes in contact with air, it oxidizes to the brown gas nitrogen dioxide according to the following equation:

$$2NO(g) + O_2(g) \rightleftharpoons 2NO_2(g)$$

- a. The equilibrium constant for this reaction at 500 K is 1.671×10^4 . What concentration of NO₂ is present at equilibrium if [NO] = 6.200×10^{-2} M and $[O_2] = 8.305 \times 10^{-3}$ M?
- **b.** At 1000 K, the equilibrium constant, K, for the same reaction is 1.315×10^{-2} . What will be the concentration of NO₂ at 1000 K given the same concentrations of NO and O₂ as were in (a)?
- **510.** Consider the following hypothetical reaction, for which K = 1 at 300 K:

$$A(g) + B(g) \rightleftharpoons 2C(g)$$

- a. If the reaction begins with equal concentrations of A and B and a zero concentration of C, what can you say about the relative concentrations of the components at equilibrium?
- b. Additional C is introduced at equilibrium, and the temperature remains constant. When equilibrium is restored, how will the concentrations of all components have changed? How will K have changed?
- **511.** The equilibrium constant for the following reaction of hydrogen gas and bromine gas at 25° C is 5.628×10^{18} :

$$H_2(g) + Br_2(g) \rightleftharpoons 2HBr(g)$$

- **a.** Write the equilibrium expression for this reaction.
- b. Assume that equimolar amounts of H₂ and Br₂ were present at the beginning. Calculate the equilibrium concentration of H₂ if the concentration of HBr is 0.500 M.
- c. If equal amounts of H₂ and Br₂ react, which reaction component will be present in the greatest concentration at equilibrium? Explain your reasoning.
- **512.** The following reaction reaches an equilibrium state:

$$N_2F_4(g) \rightleftharpoons 2NF_2(g)$$

At equilibrium at 25°C the concentration of N_2F_4 is found to be 0.9989 M and the concentration of NF_2 is 1.131×10^{-3} M. Calculate the equilibrium constant of the reaction.

513. The equilibrium between dinitrogen tetroxide and nitrogen dioxide is represented by the following equation:

$$N_2O_4(g) \rightleftharpoons 2NO_2(g)$$

A student places a mixture of the two gases into a closed gas tube and allows the reaction to reach equilibrium at 25°C. At equilibrium, the concentration of N_2O_4 is found to be 5.95×10^{-1} M and the concentration of NO_2 is found to be 5.24×10^{-2} M. What is the equilibrium constant of the reaction?

514. Consider the following equilibrium system:

$$NaCN(s) + HCl(g) \rightleftharpoons HCN(g) + NaCl(s)$$

- **a.** Write a complete expression for the equilibrium constant of this system.
- **b.** The equilibrium constant for this reaction is 2.405 × 10⁶. What is the concentration of HCl remaining when the concentration of HCN is 0.8959 M?
- **515.** The following reaction is used in the industrial production of hydrogen gas:

$$CH_4(g) + H_2O(g) \supseteq CO(g) + 3H_2(g)$$