Midterm Exam #2 October 13, 2009

(90 min, closed book)

Name:	KEY_	
SID:		
GSI Name:		

- The test consists of 6 short answer questions and 20 multiple choice questions.
- Put your written answers in the boxes provided. Answers outside the boxes may not be considered in grading.
- Write your name on every page of the exam.

Page	Points	Score
2-5	78	
6	8	
7	9	
8	10	
9	5	
10	10	
	120	
	2-5 6 7 8 9	2-5 78 6 8 7 9 8 10 9 5 10 10

Useful Equations and Constants:

$$pH = -log[H_3O^+]$$

 $pX = -log X$
 $X = 10^{-pX}$
 $Kw = 1 \times 10^{-14}$

Strong acids and bases:

HCl	LiOH
HNO_3	NaOH
H_2SO_4	KOH
$HClO_4$	
HBr	
HI	

Acid dissociation constants (Ka)

CH ₃ COOH	1.75×10^{-5}
NH_4^+	5.70×10^{-10}
HCN	6.2×10^{-10}
CH ₃ NH ₃ ⁺	2.3×10^{-11}
H_2CO_3	4.45×10^{-7}
$(CH_3)_3NH^+$	1.58×10^{-10}

Name GSI

Multiple choice. Circle the BEST answer and bubble the choice on your scantron form.

How many moles of HCl must be added to 1 liter of water to make $[OH^{-}] = 10^{-9} M$? 1.

A) 10^{-9} moles

B) 10⁻⁵ moles C) 10⁻² moles

D) there is no OH in HCl (aq)

B) 3 points

What is the pH of a 0.020M HCl solution? 2.

B) 0.020

C) 2.0

D) 1.7

D) 3 points C) 2 point

3. What is the pH of a 1.00M formic acid (HCOOH) solution? $Ka = 1.80 \times 10^{-4}$

A) 0.013

B) 0.00

C) 1.9

D) 3.7

C) 3 points A) 2 point

What is the solubility of the salt lead chloride, PbCl₂? Ksp = 1.7×10^{-5} 4.

A) 4.1×10^{-3} M

B) 4.3×10^{-6} M C) 1.7×10^{-5} M D) 1.6×10^{-2} M

D) 3 points A) 2 point

5. Which solution requires the largest volume of 0.10 M HCl to reach the equivalence point?

A) 50 mL 1.0 M NH₃

200 mL 2.0 M NaCl B)

C) 100 mL 0.25 M NaOH

D) 100 mL 0.40 M NaOH

A) 3 points D) 2 point

6. Which reaction is an oxidation-reduction reaction?

 $6FeCl_2(aq) + K_2Cr_2O_7(aq) + 14HC1 = 6FeCl_3(aq) + 2CrCl_3(aq) + 2KCl(aq) + 7H_2O(1)$

B) $AgNO_3$ (aq) + NaCl (aq) \rightleftharpoons AgCl (s) + $NaNO_3$ (aq)

C) $CaCO_3(s) = CaO(s) + CO_2(g)$

D) $SO_3(g) + H_2O(1) = H_2SO_4(aq)$

A) 3 points [Note: There is a small error in B). The A is missing for AgCl.

7. The solid CaSO₄ is dissolved in 1.0 L of water. The solution formed establishes an equilibrium with a large amount of solid CaSO₄. If you add 10 mL water and examine the solution after 10 minutes

the concentration decreases A)

B) the equilibrium constant increases

the solubility remains the same C)

the solubility decreases D)

A) 2 point C) 3 points

8. The diagrams shown below represent the concentration of reactants and products over time. Which of the graphs represent systems that have reached equilibrium? Why?

— Represents reactants

..... Represents products

- A) Graph A because the concentrations are equal
- B) Graph B because the concentrations are constant
- C) Graph C because the concentrations are constant
- D) Graph D because the concentrations are constant
- C) 3 points B) 2 point
 - 9. What conclusion can you draw from the data in the table?

	Ksp	pH of saturated solution
Mg(OH) ₂	2.0×10^{-13}	~10
Ba(OH) ₂	2.6 x 10 ⁻⁴	~13

- A) $Mg(OH)_2$ is not an electrolyte.
- B) $Mg(OH)_2$ is more soluble than $Ba(OH)_2$.
- C) Both Mg(OH)₂ and Ba(OH)₂ are completely dissociated into ions in solution.
- D) Molecules of Mg(OH)₂ in solution are only partially dissociated.
- E) $Mg(OH)_2$ is a weak base.
- C) 4 points E) 3 points D) 3 points
 - 10. Equal moles of nitric acid, HNO₃, and sodium hydroxide, NaOH are mixed.

$$HNO_3$$
 (aq) + NaOH (aq) \rightleftharpoons NaNO₃ (aq) + H₂O (l)

What happens to the equilibrium concentrations if you add solid sodium nitrate, NaNO₃ (s), to the solution?

- A) The reaction proceeds to form more products.
- B) The pH increases above 7.
- C) The pH remains at 7.
- D) There is less water in the solution.
- E) The density of the solution increases.
- C) 4 points E) 3 points D) 3 points
 - 11. Which compound will form a solution with the lowest pH? (Data is on page 1)
 - A) NH₄Cl
- B) Na₂CO₃
- C) $N(CH_3)_3$
- D) NaBr
- E) CH₃COONa

A) 4 points D) 2 point

12. Which of the substances listed below is the strongest acid?

- E) 4 points D) 3 points C) 2 points
 - 13. An aqueous solution of 1 mole of NaOH (sodium hydroxide) was added to an aqueous solution of 1 mole of CH₃COOH (acetic acid). Which of the following statements is true about the solution?
 - A) It contains *more* H₃O⁺ ions that OH⁻ ions
 - B) It contains fewer H₃O⁺ ions than OH⁻ ions
 - C) It contains as many H₃O⁺ ions as OH⁻ ions
 - D) It contains *neither* H₃O⁺ ions *nor* OH⁻ ions
 - E) It contains as many CH₃COO⁻ ions as Na⁺ ions
- B) 4 points E) 3 points C) 3 points
 - 14. A 0.10 M solution of congo red indicator changes color from the blue-violet HIn molecule to the red In ion at a pH of 4. What is the equilibrium constant for the dissociation of congo red?
 - A) 0.10
- B) 0.00010
- C) 10000
- D) 4
- E) 3.16×10^{-3}

- B) 4 points E) 3 points
 - 15. An equilibrium mixture of gases consists of [CO] = 2.5×10^{-3} M, [O₂] = 1.6×10^{-3} M, and [CO₂] = 3.2×10^{-2} M. Determine the equilibrium constant for the formation of CO₂.
 - A) 8.0×10^3
- B) 1.0×10^5
- C) 1.3×10^{-7}
- D) 1.3×10^{-4}
- E) 1.0×10^{-5}

- B) 5 points A) 4 points
 - 16. Equal moles of HCl, CH₃COOH, and NH₃ are mixed in water. What are the three species in solution present in the highest concentrations?
 - A) HCl, CH₃COOH, and NH₃
 - B) H⁺, CH₃COO⁻, and NH₄⁺
 - C) H⁺, NH₃, and CH₃COOH
 - D) H^+ , Cl⁻, and NH_4^+
 - E) Cl⁻, NH₄⁺, and CH₃COOH
- E) 5 points B) 4 points

17. The illustration shows an equilibrium mixture for the reaction of A_2 and B_2 .

 $A_2(g) + B_2(g) = 2AB(g)$

How can you produce this equilibrium mixture?

- A) Mix 4 molecules of A_2 and 4 molecules of B_2 and allow them to react.
- B) Mix 6 molecules of A₂ and 6 molecules of B₂ and allow them to react.
- C) Begin with 6 molecules of AB and allow some to decompose.
- D) Begin with 8 molecules of AB and allow some to decompose.
- E) Both (A) and (D)
- E) 5 points A) 4 points D) 4 points
 - 18. Silver chloride, AgCl, is less soluble than silver bromide, AgBr. Do you expect silver iodide cyanide, AgI, to be more or less soluble than AgBr?
 - A) AgI is more soluble than AgBr because the trend is dominated by the decrease in lattice energy.
 - B) AgI is more soluble than AgBr because the trend is dominated by the increase in lattice energy.
 - C) AgI is less soluble than AgBr because the trend is dominated by the decrease in hydration energy.
 - D) AgI is less soluble than AgBr because the trend is dominated by the increase in hydration energy.
 - E) AgI is more soluble than AgBr because Γ is a stronger base than Br $\bar{}$.
- A) 5 points B) 4 points C) 4 points D) 4 points
 - 19. How much Ag⁺ is left in solution if you mix 0.10 mole AgNO₃ with 0.20 mole NaOH to make a 1.0 liter solution? (Ksp for AgOH = 10⁻⁸)
 - A) 0
- B) 10⁻⁴
- (C) 10^{-7}
- D) 10⁻⁸
- E) 10⁻⁹

- C) 5 points B) 4 points D) 4 points
 - 20. You have two solutions, one of $0.010M \text{ AgNO}_3$ (aq) and one of $0.010M \text{ Pb}(\text{NO}_3)_2$ (aq). To each solution you slowly add solid NaCl. Which graph best represents the concentration of the metal with the addition of NaCl? (Ksp for AgCl = 1.8×10^{-10} , Ksp for PbCl₂ = 1.7×10^{-8})

 $\frac{10012}{117} [Ag^+] \qquad \dots [Pb^{2+}]$

- C) 5 points E) 4 points
- D) 4 points

Name	GSI
1 (dille	ODI

21. An atomic scale view of a solution that is 0.50 M HOCl and 0.50 M NaOCl is shown. The squares represent OCl⁻ and the circles attached to the squares represent HOCl. Ka (HOCl) = 3.5×10^{-8}

Species	Numbers in Solution
HOC1	5
OC1	5
Na ⁺	5
Cl	0

a) Why are there no H⁺ ions in the atomic scale view?

Ka is very small 2 points

Since # $HOCl = OCl^{-}$, the H^{+} is equal to Ka, so H^{+} is only 10^{-8} M. Each symbol in the illustration represents 0.1 M 2 points

b) Draw an atomic view after addition of 0.30 moles HCl. Record the number of each species in your drawing in the table below.

Species	Numbers in Solution
HOC1	8
OC1	2
Na ⁺	5
Cl	3

1 point each

Name GSI

22. The titration of the amino acid aspartic acid with base is shown below.

How many moles of aspartic acid are in the sample being titrated? Show your work.

molarity of NaOH times any volume 2 points (0.10 M)(0.025 mL) = 0.0025 moles 2 points

23. Explain why HCN is a weak acid.

$$\stackrel{\Theta}{:}$$
C $\stackrel{}{=}$ N: HC $\stackrel{}{=}$ N Show structures, 1 point

It is an acid because the N atoms draw electron density away from the C making the H-C bond polar enough for H^+ to dissociate. 2 points

The H-CN bond is not very polar because of the small difference in electronegativity (or may mention the negative formal charge on the carbon will lead not the H^+ being attracted prone to dissociate.)

2 points

24. There are two bottles, both labeled C₃H₆O₂ (aq). The solution in Bottle A smells sweet, it does not conduct electricity, and does not change the color of purple cabbage juice. The solution in Bottle B smells putrid, it does conduct electricity (dim light bulb), and it turns cabbage juice pink.

Complete the table below by providing a detailed explanation including molecular structures and atomic views of the solutions to account for these observations.

	Bottle A	Bottle B
Smell	sweet	putrid
Conductivity	none	some, dim light bulb
Purple Cabbage Juice	stays purple	turns pink
Molecular	Ester or aldehyde	Acid
Structure	2 points	2 points
	or H	ОН
Atomic View	Not dissociate	Partially dissociate
(show what five	1 points	1 point
molecules in		
solution would		
look like)		
Explain your	Does not conduct electricity = does	Dim light due to partial dissociation
reasoning	not dissociate	1 point
	1 point	
		Change color of cabbage juice
	Does not change color of cabbage	indicating acid
	juice = not an acid or base 1 point	1 point
	1 pouu	

Name	GSI
1 (001110	001

25. Explain why adding vinegar (acetic acid, CH₃COOH) to fish reduces the fishy smell caused by molecules such as methyl amine, CH₃NH₂. Be specific about the products that form and why you no longer detect the smell.

 $CH_3COOH\left(aq\right) + CH_3NH_2\left(aq\right) \in CH_3COO^{-}\left(aq\right) + CH_3NH_3^{+}\left(aq\right)$

Acid-base reaction

2 points for writing this acid-base reaction

 $Correct\ products\ (technically=a\ salt)$

1 point

Ions are not volatile so you do not smell them.

2 points

Name	GSI
1 (41110	001

26. You have a mixture of three metal ions in a 1 liter solution: Ba²⁺, Cu²⁺, and Fe³⁺. Use the information given below to design a two-step procedure to separate each metal ion from the solution. For each step, explain your procedure, write the net ionic equation and explain what you would observe. (Hint: No rigorous calculations are needed.)

There are three solutions available for your procedure (you do not need to use all three of these solutions).

1.0 M HNO₃

1.0 M NaOH

1.0 M K₂CrO₄

	K_{sp}
Ba(OH) ₂	3.0×10^{-4}
Cu(OH) ₂	1.0×10^{-19}
Fe(OH) ₃	1.6×10^{-39}

	K_{sp}
Ba CrO ₄	2.1×10^{-10}
Cu CrO ₄	3.6×10^{-6}
$Fe_2(CrO_4)_3$	1.0×10 ⁻³⁵

Step 1:

- Explain what was added. 1 point
- Specify that you limited the amount if you only want 1 or 2 ions to precipitate or dissolve 1 point
- Filter to separate solid and liquid. 1 point
- Explain what happened. 2 points

Example

- Use NaOH to precipitate both $Cu(OH)_2(s)$ and $Fe(OH)_2(s)$. 1 point
- Do not add so much NaOH that you also precipitate $Ba(OH)_2(s)$. 1 point
- Filter solid. 1 point
- Ba^{2+} is still in solution after filtering the solid, so Ba^{2+} has been separated. 2 points

Step 2:

- Explain what was added. 1 point
- Specify that you limited the amount if you only want 1 or 2 ions to precipitate or dissolve 1 point
- Filter to separate solid and liquid 1 point
- Explain what happened. 2 points

Some possibilities

Scheme 1: Add just enough NaOH to ppt $Fe(OH)_3$. Add just enough K_2CrO_4 to ppt $BaCrO_4$.

Scheme 2: Add just enough NaOH to ppt both $Cu(OH)_2$ and $Fe(OH)_3$. Add just enough HNO_3 to dissolve $Cu(OH)_2$.

Scheme 3: Add just enough K_2CrO_4 to ppt $Fe_2(CrO_4)_3$. Add just enough NaOH to ppt $Cu(OH)_2$.