

EJEMPLOS DE PREGUNTA

Examen de Estado

Para Ingreso a la Educación Superior

2010

Prueba de **QUÍMICA**

febrero 2010

PREGUNTAS DE SELECCIÓN MÚLTIPLE CON ÚNICA RESPUESTA. (TIPO I)

Las preguntas de este tipo constan de un enunciado y de cuatro opciones de respuesta, entre las cuales usted debe escoger la que considere correcta.

RESPONDA LAS PREGUNTAS 1 Y 2 DE ACUERDO CON LA SIGUIENTE INFORMACIÓN

En la tabla se describen algunas propiedades de dos compuestos químicos a una atmósfera de presión.

Sustancia	Fórmula Estructural	Punto de ebullición °C
ácido butanoíco	CH ₃ CH ₂ CH ₂ C OH	164
agua	H₂O	100

Tabla

Tres mezclas preparadas con ácido butanoíco y agua, se representan en una recta donde los puntos intermedios indican el valor en porcentaje peso a peso (% P/P) de cada componente en la mezcla.

% de ácido butanoíco

Mezclas de ácido butanoíco en agua.

1. Para cambiar la concentración de la solución de ácido butanoíco indicada en el punto ① al ② lo más adecuado es

A una atmósfera de presión, para cambiar la concentración de la solución de ácido butanoíco, indicada en el punto ② al ③ el procedimiento más adecuado es

A. evaporar a 100°C.

B. filtrar.

C. evaporar a 164°C.

D. decantar.

3. La síntesis industrial del ácido nítrico se representa por la siguiente ecuación:

$$3NO_{2(q)} + H_2O_{(q)} \longrightarrow 2HNO_{3(ac)} + NO_{(q)}$$

En condiciones normales, un mol de NO_2 reacciona con suficiente agua para producir

- A. 3/2 moles de HNO₃
- B. 4/3 moles de HNO₃
- C. 5/2 moles de HNO₃
- D. 2/3 moles de HNO₃
- **4.** C₂H₆ De la fórmula del etano es válido afirmar que por cada molécula de etano hay
 - A. 2 moléculas de C.
 - B. 1 mol de H.
 - C. 2 átomos de C.
 - D. 2 moles de C.
- 5. Un recipiente de 10 litros de capacidad contiene 0,5 moles de nitrógeno, 2,5 moles de hidrógeno y 1 mol de oxígeno. De acuerdo con esto, es correcto afirmar que la presión
 - A. total en el recipiente depende únicamente de la presión parcial del hidrógeno.
 - B. parcial del oxígeno es mayor a la presión parcial del hidrógeno.
 - C. total en el recipiente es igual a la suma de las presiones del nitrógeno, del oxígeno y del hidrógeno.
 - D. parcial del nitrógeno es igual a la presión parcial del hidrógeno.

6. Un gas es sometido a tres procesos identificados con las letras X, YyZ. Estos procesos son esquematizados en los gráficos que se presentan a continuación:

Las propiedades que cambian en el proceso \boldsymbol{X} son

- A. V, T.
- B. P, V.
- C. T, P.
- D. P. V. T.
- **7.** En la tabla se muestran las electronegatividades de algunos elementos

Elemento	Li	Na	Ве	0	F	Br
Electronegatividad	1,0	0,8	1,5	3,5	4,0	2,8

El compuesto que en solución acuosa diluida aumenta la conductividad del agua en mayor proporción que los otros compuestos es

- A. NaF
- B. Be₂O
- C. LiF
- D. NaBr
- **8.** La siguiente es la representación de la molécula de la adrenalina

De acuerdo con ésta, se puede establecer que las funciones orgánicas presentes en la adrenalina son

- A. fenol, alcohol y amina.
- B. alqueno, alcano, alcohol y amida.
- C. cicloalcano, alqueno y amida.
- D. fenol, alcohol, amina y éster.

$$Ca + 2H_2O \longrightarrow Ca(OH)_2 + H_2\uparrow$$

De acuerdo con la ecuación anterior, si reaccionan 10 moles de agua con 3 moles de calcio probablemente

- A. los reactivos reaccionarán por completo sin que sobre masa de alguno.
- B. el calcio reaccionará completamente y permanecerá aqua en exceso.
- C. se formarán 13 moles de hidrógeno.
- D. se formará un mol de hidróxido de calcio.
- 10. El proceso de halogenación del 1- propino se lleva a cabo mediante 2 reacciones consecutivas de adición, como se muestra en el siguiente esquema

Paso 1
$$CH_3 - C \equiv CH + Cl_{2(g)} \rightarrow CH_3 - C(CI) = CH(CI)$$

$$CH_3 - C(CI) = CH(CI) + CI_{2(g)} \rightarrow CH_3 - C(CI)_2 - C - H(CI)_2$$

Suponiendo rendimiento del 100 %, para producir un mol de

Por medio de adicción sucesiva de cloro se requieren

- A. 4 moles de 1- propino y 2 moles de cloro gaseoso.
- B. 2 moles de 1 propino y 4 moles de cloro gaseoso.
- C. 1 mol de 1 propino y 2 moles de cloro gaseoso.
- D. 2 moles de 1 propino y 2 moles de cloro gaseoso.
- **11.** A temperatura constante y a 1 atmósfera de presión, un recipiente cerrado y de volumen variable, contiene una mezcla de un solvente líquido y un gas parcialmente miscible en él, tal como lo muestra el dibujo.

Si se aumenta la presión, es muy probable que la concentración del gas en la fase

- A. líquida aumente.
- B. líquida permanezca constante.
- C. gaseosa aumente.
- D. gaseosa permanezca constante.

12. En una molécula orgánica, los átomos de carbono se clasifican de acuerdo con el número de átomos de carbono a los que se encuentran enlazados, como se muestra a continuación

Carbono cuaternario

Carbono terciario

Carbono secundario

Carbono primario

De acuerdo con lo anterior, es válido afirmar que existe carbono de tipo cuaternario en la estructura de

- A. 1 penteno.
- B. 2 metíl 2 butanol.
- C. 2,2 dimetíl hexano.
- D. 3 propanona.
- **13.** Los ácidos carboxílicos se disuelven en soluciones acuosas de NaOH formando sales. La reacción producida se representa en la siguiente ecuación general

$$R-C$$
 + NaOH \longrightarrow $R-C$ + H_2O

Al mezclar una sal de sodio con HCl se produce el ácido orgánico del cual se deriva la sal y NaCl. De acuerdo con esta información, los productos de la reacción de HCl con acetato de sodio $(CH_3 - COONa)$ son NaCl y

A.
$$CH_3 - CH_2 - C$$
OH

C.
$$CH_3-C_{\stackrel{\checkmark}{N}}^{\stackrel{\checkmark}{N}}H$$

- **14.** Una muestra de ácido clorhídrico puro, HCl, necesita 100 g de NaOH de 80% de pureza para neutralizarse. La masa de la muestra de ácido clorhídrico es
 - A. 73 g.
 - B. 80 g.
 - C. 40 g.
 - D. 36,5 g.

Elemento	Masa molar (g/mol)	
Cl	35,5	
0	16	
Na	23	
Н	1	

15.
$$Fe^0 + 2H^{+1}CI^{-1} \longrightarrow Fe^{+2}CI_2^{-1} + H_2^0 \uparrow$$

De acuerdo con la ecuación planteada si se cambia el hierro Fe por dos moles de sodio Na^o probablemente formará

A.
$$2NaCl + H_2$$

B.
$$NaCl + H_2$$

C.
$$2NaH + Cl_2$$

D.
$$NaCl_2 + H_2$$

- 16. Utilizando 1 mol de la sustancia J y agua, se prepara un litro de solución. Si a esta solución se le adicionan 200 ml de agua, es muy probable que
 - A. permanezca constante la concentración molar de la solución.
 - B. se aumente la concentración molar de la solución.
 - C. se disminuya la fracción molar de J en la solución.
 - D. permanezca constante la fracción molar de J en la solución.
- 17. Se preparó medio litro de una solución patrón de HCl 1M; de esta solución, se extrajeron 50 ml y se llevaron a un balón aforado de 100 ml, luego se completó a volumen añadiendo agua. Teniendo en cuenta esta información, es válido afirmar que el valor de la concentración en la nueva solución será igual
 - A. al doble de la concentración en la solución patrón.
 - B. a la cuarta parte de la concentración en la solución patrón.
 - C. a la mitad de la concentración de la solución patrón.
 - D. a la concentración en la solución patrón.

18. Cuatro tubos de ensayo contienen cada uno 5 ml de soluciones de diferente concentración de metanol a temperatura ambiente (20°C), como se muestra en la tabla

Tubo	Masa de solución
1	3.1
2	3.9
3	2.9
4	2.8

Tabla

Si en cada tubo se deposita 1g de parafina líquida (C_6H_{34}) insoluble en metanol, de densidad 0,7733g/cm³, se espera que ésta quede en la superficie de la solución alcohólica del tubo

- A. 1
- B. 2
- C. 3
- D. 4
- 19. Cuando dos o más compuestos tienen fórmulas moleculares idénticas, pero diferentes fórmulas estructurales, se dice que cada una de ellas es isómero de los demás. De los siguientes compuestos no es isómero del butanol

B.
$$CH_3$$
 - CH - CH_2 - OH $|$ CH_3

C.
$$CH_3$$
 - CH - CH_2 - CH_2OH $|$ CH_3

$$\begin{array}{c} CH_3 \\ | \\ D. \quad CH_3 - C - CH_3 \\ | \\ OH \end{array}$$

20.

Las párticulas representadas en el esquema conforman

- A. un átomo.
- B. un elemento.
- C. un compuesto.
- D. una mezcla.

21. La producción de dióxido de carbono (CO₂) y agua se lleva a cabo por la combustión del propanol (C₃H₇OH). La ecuación que describe este proceso es

A.
$$C_3H_7OH \longrightarrow 3 CO_2 + H_2O$$

B.
$$C_3H_7OH + 4,5 O_2 \longrightarrow 3 CO_2 + 4 H_2O$$

C.
$$3 \text{ CO}_2 + 4 \text{ H}_2\text{O} \longrightarrow \text{C}_3\text{H}_7\text{OH} + 4,5 \text{ O}_2$$

D.
$$3 \text{ CO}_2 + 4.5 \text{ H}_2\text{O} \longrightarrow 4 \text{ C}_3\text{H}_7\text{OH}$$

RESPONDA LAS PREGUNTAS 22 A 24 DE ACUERDO CON LA SIGUIENTE INFORMACIÓN

Bajo condiciones adecuadas de concentración de iones calcio y de iones carbonato en la naturaleza se logra la formación del carbonato de calcio, $CaCO_3$, como parte del ciclo del carbono. Estos carbonatos al hacerlos reaccionar con un ácido se descomponen liberando CO_2 .

22. Si el ácido empleado para llevar a cabo la reacción es ácido clorhídrico, la ecuación química que representa la descomposición del carbonato es

A.
$$MCO_{3(s)} + 2HCI_{(ac)} \longrightarrow MCI_{2(ac)} + CO_{2(g)} + H_2O_{(1)}$$

B.
$$M(CO_3)_{2(s)} + 2HCl_{(ac)} \longrightarrow MCl_{2(ac)} + CO_{2(g)} + H_2O_{(l)}$$

$$\text{C.} \qquad \text{MCO}_{3(s)} \qquad + \; \text{HCl}_{(ac)} \;\; \longrightarrow \; \text{MCl}_{(ac)} \quad + \; \text{CO}_{2(g)} \, + \; \text{H}_2\text{O}_{(I)}$$

D.
$$M(CO_3)_{2(s)} + HCI_{(ac)} \longrightarrow MCI_{2(ac)} + CO_{2(q)} + H_2O_{(l)}$$

M representa un metal alcalinotérreo

23. El carbonato de calcio también se puede descomponer por calentamiento como se muestra en la siguiente ecuación.

$$CaCO_{3(s)} \longrightarrow CO_{2(g)} + CaO_{(s)}$$

Masa molar del $CaCO_3 = 100g/mol$

A condiciones normales, se determina el contenido de CO₂ a partir de la descomposición de una muestra de 500 gramos de roca que contiene 25 % de carbonato de calcio. De acuerdo con lo anterior, la cantidad de moles de CO₂ que se produce es

- A. 0,25
- B. 1,25
- C. 2,50
- D. 5,00

- **24.** La cantidad de CO₂ recogido se almacena a condiciones normales en un recipiente de volumen constante. Si el recipiente se lleva a una temperatura de 25°C y a una presión de 1 atm, la cantidad de gas
 - A. aumenta porque aumenta la temperatura y disminuye la presión.
 - B. permanece constante porque aumentan la temperatura y presión.
 - C. disminuye porque disminuye la temperatura y aumenta la presión.
 - D. permanece constante porque la masa no depende de la temperatura y la presión.

RESPUESTAS EJEMPLOS DE QUÍMICA

POSICIÓN	CLAVE	COMPONENTE	COMPETENCIA
1	В	ASPECTOS ANALÍTICOS DE MEZCLAS	USO DE CONCEPTOS
2	А	ASPECTOS ANALÍTICOS DE MEZCLAS	USO DE CONCEPTOS
3	D	ASPECTOS ANALÍTICOS DE SUSTANCIAS	INDAGAR
4	С	ASPECTOS ANALÍTICOS DE SUSTANCIAS	USO DE CONCEPTOS
5	С	ASPECTOS FISICOQUÍMICOS DE MEZCLAS	INDAGAR
6	В	ASPECTOS FISICOQUÍMICOS DE SUSTANCIAS	USO DE CONCEPTOS
7	Α	ASPECTOS FISICOQUÍMICOS DE SUSTANCIAS	USO DE CONCEPTOS
8	Α	ASPECTOS ANALÍTICOS DE SUSTANCIAS	USO DE CONCEPTOS
9	В	ASPECTOS FISICOQUÍMICOS DE SUSTANCIAS	USO DE CONCEPTOS
10	С	ASPECTOS ANALÍTICOS DE MEZCLAS	INDAGAR
11	Α	ASPECTOS ANALÍTICOS DE MEZCLAS	USO DE CONCEPTOS
12	С	ASPECTOS ANALÍTICOS DE SUSTANCIAS	USO DE CONCEPTOS
13	В	ASPECTOS ANALÍTICOS DE SUSTANCIAS	USO DE CONCEPTOS
14	Α	ASPECTOS ANALÍTICOS DE SUSTANCIAS	INDAGAR
15	Α	ASPECTOS FISICOQUÍMICOS DE SUSTANCIAS	EXPLICAR
16	С	ASPECTOS ANALÍTICOS DE MEZCLAS	EXPLICAR
17	С	ASPECTOS ANALÍTICOS DE MEZCLAS	EXPLICAR
18	В	ASPECTOS ANALÍTICOS DE MEZCLAS	INDAGAR
19	С	ASPECTOS ANALÍTICOS DE SUSTANCIAS	USO DE CONCEPTOS
20	С	ASPECTOS FISICOQUÍMICOS DE SUSTANCIAS	USO DE CONCEPTOS
21	В	ASPECTOS FISICOQUÍMICOS DE SUSTANCIAS	USO DE CONCEPTOS
22	Α	ASPECTOS ANALÍTICOS DE SUSTANCIAS	USO DE CONCEPTOS
23	В	ASPECTOS ANALÍTICOS DE SUSTANCIAS	INDAGAR
24	D	ASPECTOS ANALÍTICOS DE SUSTANCIAS	EXPLICAR