CHEM-1212

Second Examination

Form A

Multiple Choice - Choose the BEST Answer

1. What is the pH of a 0.318 M solution of potassium cyanide, KCN? The K_a for HCN is 4.9 x 10⁻¹⁰ and the K_b for its conjugate is 2.04 x 10⁻⁵.

- A) pH = 2.60
- B) pH = 4.40
- C) pH = 11.40
- D) pH = 12.35
- E) pH = 4.65

2. 0.050 mol of an unknown salt is dissolved in water to form 0.500 L of solution. The pH of the resulting solution is 8.08. Which of the following salt is the unknown salt described above?

- A) NH₄Cl
- B) NaCl
- C) NaClO₄
- D) NaOCl
- E) None of the above salts fit the description.

3. You are asked in lab to make a buffer with a pH = 5.00. You have 0.10 M of the following solutions available: HCOOH, HCOONa, HCl, NaCl, CH₃COOH, NaCH₃OO, HCN and NaCN. Which of the following would you use to start making the buffer? Use the following table if needed.

Formula	K_a
НСООН	1.8 x 10 ⁻⁴
CH₃COOH	1.8 x 10 ⁻⁵
HCN	4.9 x 10 ⁻¹⁰

- A) HCOOH and NaHCOO
- B) HCl and NaCl
- C) CH₃COOH and NaCH₃OO
- D) HCN and NaCN
- E) There is not enough information.

4. A buffer system consists of H₂PO₄-(aq) and HPO₄²-(aq). A strong base is then added to the buffer. Which of the following equations demonstrates the strong base reacting with the buffer?

```
A) H_2PO_4^{-}(aq) + H_2O(1) \rightleftharpoons HPO_4^{2-}(aq) + H_3O^{+}(aq)
```

B)
$$HPO_4^{2-}(aq) + H_3O^{+}(aq) \rightarrow H_2PO_4^{-}(aq) + H_2O(1)$$

C)
$$H_2PO_4^{-}(aq) + OH^{-}(aq) \rightarrow HPO_4^{2-}(aq) + H_3O^{+}(aq)$$

D)
$$HPO_4^{2-}(aq) + OH^{-}(aq) \rightarrow H_2PO_4^{-}(aq) + H_2O(1)$$

E)
$$H_2PO_4$$
-(aq) + OH -(aq) $\rightarrow HPO_4^2$ -(aq) + $H_2O(1)$

- 5. A buffer contains a weak acid, HA and its conjugate base, A. The weak acid has a p K_a = 4.82, and the buffer currently has a pH = 4.25. Which of the following statement(s) is(are) true?
 - A) [HA] > [A-]
 - B) [HA] < [A-]
 - C) [HA] = [H₂O]
 - D) [HA] = [OH-]
 - E) $[OH^{-}] = [H_{3}O^{+}]$
- 6. $H_2S(aq)$ has an $K_{a1} = 1.3 \times 10^{-7}$ and an $K_{a2} = 7.1 \times 10^{-15}$. Which of the following are true about $H_2S(aq)$ at equilibrium?
 - A) H_2S is a polyprotic acid, and when it reaches equilibrium, the concentration of $[S^2] = [HS^2] < [H_2S]$ due to $K_{a1} >>> K_{a2}$.
 - B) At equilibrium the relative concentrations of the following are: $[S^2] > [HS^-] > [H_2S]$ because the equilibrium is product favored and $K_{a1} >>> K_{a2}$.
 - C) At equilibrium the relative concentrations of the following are: $[H_2S] > [HS-] > [S^2]$ because the equilibrium is reactant favored and $K_{a1} >>> K_{a2}$.
 - D) $H_2S(aq)$ is a polyprotic acid, but only has one weak acid/conjugate base pair even though it has multiple deprotonations, because the $K_{a1}>>> K_{a2}$.
 - E) Not enough information; the initial concentration of H₂S(aq) is needed to make any of the above statements.
- 7. When respiration is restricted, which of the following statements are true? Use the following equations as needed to answer the question.

$$CO_2(aq) \neq CO_2(g)$$

 $H_2CO_3(aq) \neq CO_2(aq) + H_2O(l)$
 $H_2CO_3(aq) + H_2O(l) \neq HCO_3(aq) + H_3O^+(aq)$

- A) The amount of H₂O(l) increases to decrease the CO₂(aq) present.
- B) There is an increase in carbonic acid in the blood stream; this will in turn increase the pH
- C) The amount of CO₂(aq) decreases in order to increase CO₂(g)
- D) The carbonic acid decreases in order to form more CO₂(aq) and then increases the CO₂(g)
- E) There is an increase in carbonic acid in the blood stream; this will in turn decrease the pH

- 8. When the following aqueous solutions are mixed, which combination results in a buffer if the initial concentration of each component is 1.0 *M*?
 - A) HCN + NaOH
 - B) HBr + LiBr
 - C) HCl + KOH
 - D) HCN + KCN
 - E) HCl + NaCl
- 9. When calculating the pH, pOH, [H+] or [OH-] of a 2.5 x 10-9 M solution of NaOH, which of the following is(are) necessary to take into account for your calculation?
 - A) The hydronium and hydroxide ion concentration formed from the base.
 - B) The hydronium ion and hydroxide ion concentration from the autoionization of H₂O.
 - C) The basicity constant of the base and the acidity constant of its conjugate acid.
 - D) A and B
 - E) All of the above.
- 10. Approximately how many moles of HCl must be added to 1.00 liter of 0.250 M ammonia to make the pH of the solution 9.000? Assume no change in volume. The K_b of ammonia = 1.8 x 10⁻⁵ and the K_a of its conjugate acid = 5.6 x 10⁻¹⁰.
 - A) 0.45 mol HCl
 - B) 0.16 mol HCl
 - C) 0.89 mol HCl
 - D) 0.21 mol HCl
 - E) Not enough information is given.
- 11. The following samples are both titrated with 0.100 M solution of NaOH(aq):
 - I. $25.0 \text{ mL of a } 0.100 M \text{ HNO}_3 \text{ (aq)}$
 - II. 25.0 mL of a 0.100 M CH₃COOH (aq)

Which of the following statements are correct?

- A) A larger volume of NaOH is needed to reach the equivalence point in titration I than in titration II.
- B) At the equivalence point, the solution formed from titration II will have a higher pH than the solution formed from titration I.
- C) The pH before any NaOH is added will be the same for titration I and titration II.
- D) B and C are correct
- E) None of the above statements are correct.

12. The titration curve for the titration of a weak base, B, with a strong acid, H+, is shown below. The reaction is:

$$B + H^+ \rightleftharpoons BH^+$$

Which of the following statements is(are) true about the graph?

- A) At the equivalence point, the pH depends only on [B].
- B) After acid has been added, but before the equivalence point, a buffer is formed.
- C) After the equivalence point, the pH depends on the [BH+].
- D) At $\frac{1}{2}$ the equivalence point, the pH = p K_b .
- E) After the equivalence point, the pH depends on the [B].
- 13. Which of the following reactions will result in a pH = 7.00?
 - A) The reaction of 15.0 mL of 0.15 M HBr(aq) with 10.0 mL of 0.15 M KOH(aq).
 - B) The reaction of 15.0 mL of 0.15 M NH₃(aq) with 10.0 mL of 0.15 M HCl(aq).
 - C) The reaction of 10.0 mL of 0.15 M NaOH(aq) with 10.0 mL of 0.15 M HCl(aq).
 - D) The reaction of 10.0 mL of 0.15 M CH₃COOH(aq) with 10.0 mL of 0.15 M NaOH(aq).
 - E) The reaction of 10.0 mL of 0.15 M HClO(aq) with 10.0 mL of 0.15 M KClO(aq).
- 14. Consider the titration of 25.0 mL of 0.200 M acetic acid with 0.250 M NaOH. What is the pH after 10.0 mL of NaOH has been added? The p K_a of acetic acid = 4.74.
 - A) pH = 3.92
 - B) pH = 4.56
 - C) pH = 4.74
 - D) pH = 5.56
 - E) pH = 7.00

15. A titration curve is shown below. Which of the following is true about the curve?

- I. At the equivalence point, the pH is determined by the [OH-] of excess titrant
- II. The pH > 7 at the equivalence point.
- III. After 20 mL of base is added; the H₃O+ ions are in excess compared to the OH- ions
- A) Only I
- B) Only II
- C) Both II and III
- D) Both I and II
- E) I, II and III

16. A solution contains 1.0 x $10^{-2}M$ Ag⁺. Chloride ions are added to the solution. What concentration is necessary to precipitate AgCl at 25°C? ($K_{sp} = 1.8 \times 10^{-10}$)?

- A) a concentration less than 1.8 x 10-8 mol/L
- B) a concentration equal to 1.8 x 10-8 mol/L
- C) a concentration greater than 1.8 x 10-8 mol/L
- D) Not enough information is given; I need the solubility product constant.
- E) A precipitate will never form between silver and chlorine ions.
- 17. Balance the following reaction in acidic solution.

$$I_2(s) + OCl^-(aq) \rightarrow IO_3^-(aq) + Cl^-(aq)$$

What is the coefficient in front of H+(aq) and which side of the equation is it on in the overall, balanced reaction?

- A) 4, left side of the equation
- B) 6, right side of the equation
- C) 8, right side of the equation
- D) 2, right side of the equation
- E) 3, left side of the equation

18. In the following reaction, what is oxidized?

$$Al(s) + O_2(g) \rightarrow Al_2O_3(s)$$

- A) Al
- B) O
- C) Al₂O₃
- D) Al+2
- E) The reaction is not a redox reaction.

*****Use the following image of a galvanic cell to answer the next two questions.******

- 19. Which of the following statement(s) is(are) true about the galvanic cell above?
 - A) At the cathode, iron is reduced from an oxidation state of +2 to 0.
 - B) At the anode, magnesium is oxidized from an oxidation state of 0 to ± 2 .
 - C) Electrons travel from the electrode to the cathode.
 - D) Two electrons are transferred per mole of reaction.
 - E) All of the previous statements are true.
- 20. Which of the following statement(s) is(are) true concerning a salt bridge in a galvanic cell?
 - A) Cations from the salt in the salt bridge travel to the cathode to keep it electrochemically balanced.
 - B) Anions from the salt in the salt bridge travel to the cathode to neutralize the Fe²⁺ and keep it electrochemically balanced.
 - C) Cations from the salt in the salt bridge travel to the anode to neutralize the Mg²⁺ ions and keep it electrochemically balanced.
 - D) A and B
 - E) None of the above.
- 21. Which form of the exam do you have?
 - A) A
 - B) B