AP Chemistry Test (Chapter 13)

Multiple Choice (20%)

1) Which one best describes the K_C for this reaction?

$$3 \text{ A (aq)} + 2 \text{ D (aq)} \leftrightarrow 4 \text{ C (g)} + \text{B (s)} + 2 \text{ E (l)}$$

- A) $K_c = \underline{[A]^3[D]^2}$ B) $K_c = \underline{[C]^4[B][E]^2}$ $[A]^3[D]^2$

- C) $K_c = \underline{[A]^3[D]^2}$ $[C]^4$
- D) $K_c = \frac{[C]^4}{[A]^3[D]^2}$
- Please consider the gas phase reaction: $2 \text{ SO} + \text{Br}_2 \leftrightarrow 2 \text{ BrNO}$ $\Delta H = -345 \text{ kJ/mol}$. 2) Which one would increase the yield of BrNO?
 - A) High T & high P

Low T & low P B)

C) High T & low P

- D) Low T & high P
- Salt dissolves in water, according to this mechanism: NaCl (s) \leftrightarrow Na⁺ (aq) + Cl⁻ (aq). What effect 3) would the addition of concentrated HCl have on this equilibrium?
 - A) Q becomes larger & the reaction shifts right.
 - Q becomes larger & the reaction shifts left B)
 - O becomes smaller & the reaction shifts right. C)
 - D) Q becomes smaller & the reaction shifts left.
 - There is no net effect on the equilibrium position. E)
- 4) Based upon the following information, which one is true about the reaction mixture?

$$N_2O_4(g) \leftrightarrow 2 NO_2(g)$$
 $K_P = 2.50$

$$K_{\rm p} = 2.50$$

$$P(N_2O_4) = 7.20 \text{ atm}$$
 $P(NO_2) = 5.90 \text{ atm}$

$$P(NO_2) = 5.90 \text{ atm}$$

- A) The product concentrations are too high & the reaction will shift right to establish
- The product concentrations are too high & the reaction will shift left to establish equilibrium B)
- The reactant concentrations are too high & the reaction will shift right to establish C) equilibrium.
- D) The reactant concentrations are too high & the reaction will shift left to establish equilibrium.

5) Which one will occur if the volume of the container is doubled?

$$2 \text{ A (g)} + 3 \text{ B (g)} \leftrightarrow \text{C (g)} + 4 \text{ D (s)} + \text{E (g)} + 57 \text{ kJ (Heat)} \quad \text{Kp} = 6.25$$

- A) The mass of both A and B will decrease because the reaction will shift to less moles of gas.
- B) The mass of both A and B will increase because the reaction will shift to more moles.
- C) The mass of both A and B will increase because the reaction will shift to less moles.
- D) The mass of both A and B will decrease because the reaction will shift to more moles.
- E) None of these will occur.
- 6) Consider the gaseous equilibrium: $2 A \leftrightarrow 2 B + C$. Determine the value of the missing [C] at equilibrium.

Experiment #	[A] at equilibrium	[B] at equilibrium	[C] at equilibrium
1	0.30 M	0.10 M	0.40 M
2	0.35 M	0.25 M	???

A) 0.087 M

B) 0.062 M

C) 0.023 M

D) 0.075 M

- E) 0.044 M
- 7) Which one illustrates a reaction with K<1?

8) If this system is at equilibrium in a closed vessel & a small amount of N₂H₄ is added, which one would not happen?

$$HN_3(g) + 2 H_2O(l) \leftrightarrow N_2H_4(g) + HNO_2(g)$$
 $\Delta H = +545 \text{ kJ/mol rxn}$

- A) The partial pressure of HNO₂ would decrease in re-establishing equilibrium.
- B) The partial pressure of HN₃ would increase in re-establishing equilibrium.
- C) Some N₂H₄ would form in re-establishing equilibrium.
- D) The inside of the flask would have water droplets forming on it.
- E) The temperature would increase.
- 9) $K_C = 2.4$ for this reaction: $C(s) + CO_2 \leftrightarrow 2 CO(g)$. The concentration of CO in equilibrium with 0.30 M CO₂ is _____.
 - A) 0.22 M

B) 0.72 M

C) 0.85 M

D) 0.35 M

E) 0.46 M

10) If the reaction flask is placed into an ice bath, which one will occur?

$$2 \text{ A (g)} + 3 \text{ B (g)} \leftrightarrow \text{C (g)} + 4 \text{ D (s)} + \text{E (g)} + 57 \text{ kJ (Heat)} \text{ Kp} = 6.25$$

- A) The mass of C, D and E will decrease because the reaction will favor product formation.
- B) The mass of C, D and E will decrease because the reaction will favor reactant formation.
- C) The mass of C, D and E will increase because the reaction will favor product formation.
- D) The mass of C, D and E will increase because the reaction will favor reactant formation.
- E) None of these will occur.

Problems (90%)

1)
$$NH_4CO_2NH_2(s) \iff 2NH_3(g) + CO_2(g)$$

- a) A sample of 200.0 grams of solid NaHCO₃ was placed in a previously evacuated rigid 8.00-liter container and heated to 160.0 °C. Some of the original solid remained and the total pressure in the container was 0.750 atm when equilibrium was reached. Calculate the number of moles of NH₃ (g) present at equilibrium.
- b) How many grams of the original solid remained in the container under the conditions described in (a)?
- c) Write the equilibrium expression for the equilibrium constant, Kp, and calculate its value for the reaction under the conditions in (a)

2)
$$NH_4HS$$
 (s) $<==> NH_3$ (g) $+ H_2S$ (g) $\Delta H^{\circ} = -193$ kilojoules/mol rxn

The equilibrium above is established by placing solid NH₄HS in an evacuated container at 298 K. At equilibrium, some solid NH₄HS remains in the container. Predict and explain each of the following.

- a) The effect on the equilibrium partial pressure of H₂S gas when additional solid NH₄HS is removed from the container.
- b) The effect on the equilibrium partial pressure of NH₃ gas when additional H₂S gas is removed from the container.
- c) The effect on the mass of solid NH₄HS present when the volume of the container is increased.
- d) The effect on the mass of solid NH₄HS present when the temperature is decreased.
- e) If the temperature were lowered to 300 K, what effect would this have on the equilibrium constant?

3) $16 A_3 (g) \leftrightarrow 12 A_4 (g)$. Kc = 0.0500

What is Kc for each of these reactions.

- a) $8 A_3(g) \leftrightarrow 6 A_4(g)$
- b) $12 A_4(g) \leftrightarrow 16 A_3(g)$
- 4) $3 O_2(g) \leftrightarrow 2 O_3(g)$
- a) A 4.00-L flask at 305 K is injected with 29.8 g of oxygen gas. At equilibrium, the flask contains a total pressure of 4.52 atm. What mass of oxygen gas has been consumed to reach equilibrium?
- b) For this reaction, write the expression for Kp and calculate its numerical value.
- c) What is the concentration of O_2 at equilibrium?

$$2 SO_3(g) \leftrightarrow 2 SO_2(g) + O_2(g)$$

When SO₃ decomposes at 2,000 K, equilibrium is achieved according to the equation above. In one experiment, the following equilibrium concentrations were measured.

$$[SO_3] = 0.25 \text{ mol/L}$$

 $[SO_2] = [O_2] = 0.40 \text{ mol/L}$

- a) What is the mole fraction of SO_2 (g) in the equilibrium mixture?
- b) Using the equilibrium concentrations given above, calculate the value of K_c , the equilibrium constant for the reaction.
- c) Determine Kp, in terms of Kc for this system.

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

- a) At a certain temperature, 1.25 mole of gaseous N_2O_4 is placed in a 4.00-liter flask, and equilibrium for the reaction is attained when 15.00 % of the N_2O_4 has decomposed. Write the equilibrium expression and calculate the value of the equilibrium constant K_c for the reaction.
- b) At the same temperature, 0.52 mole NO_2 and 0.10 mole N_2O_4 are placed in a different 4.00-liter flask. When equilibrium is established, is there more of less than 0.10 mole N_2O_4 present? Justify your answer.

7) At 35° C, Kp = 0.0200 for this reaction.

$$2 \text{ NOCl } (g) \leftrightarrow 2 \text{ NO } (g) + \text{ Cl}_2 (g)$$

- a) Please determine Kc in terms of Kp.
- b) 1.00 mol of each species is placed into a 3.00-L flask. What are the concentrations of each species after equilibrium is attained?
- 8) Please add to each graph what would occur if each stress is applied to this system at equilibrium.

$$2\;SO_3\left(g\right)\;\leftrightarrow\;2\;SO_2\left(g\right)\;+\;O_2\left(g\right)$$

a) SO₃ is added.

b) O₂ is removed.

AP Chemistry Retest/Brownie Points (Chapter 13)

Multiple Choice (20%)

1) Please write the equilibrium expression for this reaction.

$$3 \text{ A (aq)} + 3 \text{ D (s)} \leftrightarrow 4 \text{ C (l)} + \text{B (g)} + 2 \text{ E (s)}$$

- 2) Please consider the gas phase reaction: $2 \text{ NO} + \text{Br}_2 \leftrightarrow 2 \text{ BrNO} \quad \Delta H = -345 \text{ kJ/mol}$. Which one would increase the yield of NO?
 - A) High T & high P

B) Low T & low P

C) High T & low P

- D) Low T & high P
- 3) What effect would the addition of concentrated H₂SO₄ have on this equilibrium?

$$Pb^{2+}(aq) + SO_4^{2-}(aq) \rightarrow PbSO_4(ppt)$$

4) Which way will this reaction shift if the initial pressures are the following:

$$P(N_2O_4) = 2.20 \text{ atm } \text{ and } P(NO_2) = 3.90$$

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

$$K_P = 2.50$$

5) What will happen to the mass of D if the reaction flask is heated?

$$2 A (g) + 3 B (g) \leftrightarrow C (g) + 4 D (s) + E (g)$$

$$Kp = 6.25$$

$$\Delta H = + 251 \text{ kJ/mol rxn}$$

6) Consider the gaseous equilibrium: $2 A \leftrightarrow 2 B + C$. Determine the value of the missing [B] at equilibrium.

Experiment #	[A] at equilibrium	[B] at equilibrium	[C] at equilibrium
1	0.40 M	0.20 M	0.30 M
2	0.35 M	???	0.20 M

7) Please sketch the reactants R and the products P for a reaction where K>1?

Time

8) If this system is at equilibrium in a closed vessel & a small amount of H₂O is added, what will happen to the temperature inside the vessel?

$$HN_3(g) + 2 H_2O(l) \leftrightarrow N_2H_4(g) + HNO_2(g)$$
 $\Delta H = -545 \text{ kJ/mol rxn}$

- 9) $K_C = 3.2$ for this reaction: $C(s) + CO_2 \leftrightarrow 2 CO(g)$. The concentration of CO in equilibrium with 0.50 M CO_2 is .
- 10) If the reaction flask is placed into an ice bath, what will happen to the partial pressure of E?

$$2 \text{ A (g)} + 3 \text{ B (g)} \leftrightarrow \text{ C (g)} + 4 \text{ D (s)} + \text{ E (g)}$$

$$Kp = 6.25$$

$$\Delta H = +55 \text{ kJ/mol rxn}$$

Problems (90%)

1)
$$NH_4CO_2NH_2(s) \iff 2 NH_3(g) + CO_2(g)$$

- a) A sample of 300.0 grams of solid NH₄CO₂NH₂(s) was placed in a previously evacuated rigid 6.00-liter container and heated to 200.0 °C. Some of the original solid remained and the total pressure in the container was 0.606 atm when equilibrium was reached. Calculate the number of moles of CO₂ (g) present at equilibrium.
- b) How many grams of the original solid remained in the container under the conditions described in (a)?
- c) Write the equilibrium expression for the equilibrium constant, Kp, and calculate its value for the reaction under the conditions in (a)

2)
$$NH_4HS$$
 (s) $<==> NH_3$ (g) $+ H_2S$ (g) $\Delta H^{\circ} = + 193$ kilojoules/mol rxn

The equilibrium above is established by placing solid NH₄HS in an evacuated container at 598 K. At equilibrium, some solid NH₄HS remains in the container. Predict and explain each of the following.

- a) The effect on the equilibrium partial pressure of H₂S gas when the volume of the container is reduced.
- b) The effect on the equilibrium partial pressure of NH₃ gas when solid NH₄HS is added to the container.
- c) The effect on the mass of solid NH₄HS when the partial pressure of H₂S increases.
- d) The effect on the mass of solid H_2S when the temperature is increased.
- f) If the temperature were lowered to 300 K, what effect would this have on the equilibrium constant?

3) $16 A_3 (g) \leftrightarrow 12 A_4 (g)$. Kc = 0.470

What is Kc for each of these reactions.

- a) $4 A_3(g) \leftrightarrow 3 A_4(g)$
- b) $12 A_4(g) \leftrightarrow 16 A_3(g)$
- 4) $3 O_2(g) \leftrightarrow 2 O_3(g)$
- a) A 5.00-L flask at 305 K is injected with 20.8 g of oxygen gas. At equilibrium, the flask contains a total pressure of 5.20 atm. What mass of oxygen gas has been consumed to reach equilibrium?
- b) For this reaction, write the expression for Kp and calculate its numerical value.
- c) What is the partial pressure of O_2 at equilibrium?

$$2 SO_3(g) \leftrightarrow 2 SO_2(g) + O_2(g)$$

When SO₃ decomposes at 2,000 K, equilibrium is achieved according to the equation above. In one experiment, the following equilibrium concentrations were measured.

$$[SO_3] = 0.33 \text{ mol/L}$$

 $[SO_2] = [O_2] = 0.25 \text{ mol/L}$

- a) What is the mole fraction of SO_2 (g) in the equilibrium mixture?
- b) Using the equilibrium concentrations given above, calculate the value of K_c , the equilibrium constant for the reaction.
- c) Determine Kp, in terms of Kc for this system.

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

- a) At a certain temperature, 2.40 moles of gaseous N_2O_4 is placed in a 4.00-liter flask, and equilibrium for the reaction is attained when 20.00 % of the N_2O_4 has decomposed. Write the equilibrium expression and calculate the value of the equilibrium constant K_c for the reaction.
- b) At the same temperature, 0.52 mole NO_2 and 0.68 mole N_2O_4 are placed in a different 4.00-liter flask. When equilibrium is established, is there more of less than 0.68 mole N_2O_4 present? Justify your answer.

7) At 35° C, Kp = 0.0340 for this reaction.

$$2 \text{ NOCl } (g) \leftrightarrow 2 \text{ NO } (g) + \text{ Cl}_2 (g)$$

- a) Please determine Kc in terms of Kp.
- b) 2.00 mol of each species is placed into a 5.00-L flask. What are the concentrations of each species after equilibrium is attained?
- 8) Please add to each graph what would occur if each stress is applied to this system at equilibrium.

$$2\;SO_3\left(g\right)\;\leftrightarrow\;2\;SO_2\left(g\right)\;+\;O_2\left(g\right)$$

a) SO₃ is removed.

b) SO₂ is added.

