

CHAPTER 7 SUMMARY

MAKE A SUMMARY

(Page 521)

CHAPTER 7 SELF-QUIZ

(Page 522)

- 1. False. Chemical equilibrium involves two opposing reactions occurring at the same rate.
- 2. True
- 3. False. A catalyst does not shift either reaction. A catalyst speeds up the time required to reach equilibrium.
- 4. True
- 5. False. Exothermic reactions shift to the left when heated.
- 6. False. If trial ion product is greater than $K_{\rm sp}$, a precipitate will form.
- 7. False. The reaction will be spontaneous only at low temperatures.
- 8. True
- 9. True
- 10. True
- 11. (e)
- 12. (a)
- 13. (e)
- 14. (b) 15. (d)
- 15. (u)
- 16. (a)
- 17. (a)

- 18. (a)
- 19. (c)
- 20. (a)

CHAPTER 7 REVIEW

(Page 523)

Understanding Concepts

- 1. (a) Chemical equilibrium is a dynamic equilibrium between the reactants and products of a chemical reaction in a closed system.
 - (b) Chemical equilibrium depends on the rate of the two opposing processes being equal.
- Two ways to describe the relative amounts of reactants and products are percent reaction and the equilibrium law expression.
- 3. (a) A soft drink is in a non-equilibrium state when it is open.
 - (b) A soft drink is in an equilibrium state when it is closed.
- 4. When a chemical system at equilibrium is disturbed by a change in a property, the system adjusts in a way that opposes the change.
- 5. Given the size of the equilibrium constant, the amount of water present at equilibrium far exceeds the amount of hydrogen and oxygen. For all practical purposes, this reaction is complete.
- 6. Variables commonly manipulated to shift the position of the equilibrium include: concentration, temperature, volume/pressure.
- 7. An increase in volume of a container results in a decrease in pressure. Conversely, a decrease in volume results in an increase in pressure.
- 8. An increase in the concentration of reactants as well as a decrease in the concentration of products can improve yield.

$$2 H_{2(g)} + O_{2(g)} \rightleftharpoons 2 H_2 O_{(g)}$$

$$K = \frac{[H_2 O_{(g)}]^2}{[H_{2(g)}]^2 [O_{2(g)}]}$$

$$\begin{array}{c} \text{(b)} & \text{approx. 67\%} \\ & \text{CO}_{(g)} + \text{H}_2\text{O}_{(g)} \rightleftharpoons \text{CO}_{2(g)} + \text{H}_{2(g)} \\ \\ K = \frac{[\text{CO}_{2(g)}][\text{H}_{2(g)}]}{[\text{CO}_{(g)}]^2[\text{H}_2\text{O}_{(g)}]} \end{array}$$

(c)
$$<10\%$$

 $N_{2(g)} + 3 H_{2(g)} \rightleftharpoons 2 NH_{3(g)}$
 $[NH_{2(g)}]^2$

$$K = \frac{[\mathrm{NH}_{3(g)}]^2}{[\mathrm{N}_{2(g)}][\mathrm{H}_{2(g)}]^3}$$

10. (a)
$$2 \text{ NO}_{2(g)} \rightleftharpoons \text{N}_2\text{O}_{4(g)}$$

$$K = \frac{[N_2 O_{4(g)}]}{[NO_{2(g)}]^2}$$

(b)
$$\frac{[N_2O_{4(g)}]}{[0.050]^2} = 1.15$$

$$[N_2O_{4(g)}] = 2.9 \times 10^{-3} \text{ mol/L}$$

The concentration of dinitrogen tetroxide is 2.9×10^{-3} mol/L.

- (c) An increase in the nitrogen dioxide concentration will shift the equilibrium to the right.
- 11. (a) left
 - (b) left
 - (c) right
 - (d) no effect
 - (e) no effect