
CHEMISTRY 221 - Dr. Powers
 Second Exam - FALL 2007
PRINT NAME __

 (Last) (First) (MI)
ID# ___________________________

Signature __

SECOND EXAM

Lab Section______

October 18, 2007

BE SURE YOU HAVE 12 DIFFERENT PAGES OF THIS EXAM
**********WRITE YOUR NAME ON EVERY PAGE****************
SHOW ALL WORK - NO WORK - NO CREDIT
REPORT ALL ANSWERS WITH CORRECT LABELS AND SIGNIFICANT FIGURES

•
All Cell phones must be turned off and cannot be used as a calculator.

•
You may use a calculator, and an exam data sheet.

•
Raise your hand if you have a question.

•
Keep your eyes on your own paper.

•
Several exam forms may be in use. It is a code violation if data from another exam form appears on your paper.

•
Keep all REQUIRED exams as part of your records.

REQUEST FOR REGRADE

_______________Date

EXAMS SUBMITTED FOR REGRADES SHOULD NOT LEAVE THE RESOURCE CENTER!
Please regrade question because___ ___

Please regrade question because __

Please regrade question because __

______ Check here if there is a mistake in addition.

You must sign your regrade request, or it will not be considered a valid request.
I accept responsibility for all answers contained herein. ________________________________

Signature

When submitting regrade request, do not write on exam pages. Additional questions or comments are to be placed on a separate sheet of paper and turned in with your test. Sign these as well.
	Question No.
	Possible Points
	Points Earned
	TA Initials

	1
	25
	
	

	2
	5
	
	

	3
	14
	
	

	4
	16
	
	

	5
	18
	
	

	6
	22
	
	

	Total
	100
	
	

Some Useful Information:

[image: image1.jpg]Table 8-1 Activity coefficients for aqueous solutions at 25°C

Ion .
Size Ionic strength (., M)

Ion (o, pm) 0.001 0.005 0.01 0.05 0.1

Charge = =1
H* ' 900 0.967 0.933 0.914 0.86 0.83
(C¢Hs5),CHCO5, (C3H,),N* 800 0.966 0.931 0.912 0.85 0.82
(O,N);C¢H,0™, (C;H,);NH*, CH;O0CcH,CO5 : 700 0.965 0.930 0.909 0.845 0.81
Lit, C¢H;CO;, HOC(H,CO;, CIC(H,CO;, C¢H;CH,CO5,
CH,—CHCH,CO3;, (CH;),CHCH,CO;, (CH;CH,),N*, (C3H;),NH; 600 0.965 0.929 0.907 0.835 0.80
C1,CHCO;, C1,CCO;, (CH;CH,);NH*, (C;H,)NH7 500 0.964 0.928 0.904 0.83 0.79
Na*, CdCl*, ClO;, 105, HCO3, H,PO;, HSO;3, H,AsOy,
Co(NH;),(NO,);, CH;CO;5;, CICH,CO;, (CH;),N™,
(CH,;CH,),NH5, H,NCH,CO5; 450 0.964 0.928 0.902 0.82 0.775
+*H,NCH,CO,H, (CH;);NH*, CH;CH,NH7 400 0.964 0.927 0.901 0.815 0.77
OH-,F~,SCN—, OCN-, HS, ClO3, CIO;, BrO3, 10;, MnO,
HCO;, Hcitrate~, CH;NH7, (CH;),NH; 350 0.964 0.926 0.900 0.81 0.76
K+, Cl-,Br—, 17, CN—, NO;, NO3y 300 0.964 0.925 0.899 0.805 0.755
Rb*, Cs*, NH;, T1*, Ag* 250 0.964 0.924 0.898 0.80 0.75

Charge = *2
Mg2t, Be?* 800 0.872 0.755 0.69 0.52 0.45
CH,(CH,CH,CO5),, (CH,CH,CH,CO;), 700 0.872 0.755 0.685 0.50 0.425
Ca?*, Cu?*, Zn?*, Sn2*, Mn2t, Fe2*, Ni2*, Co?*, C¢H,(CO5),,
H,C(CH,CO5),, (CH,CH,CO3), 600 0.870 0.749 0.675 0.485 0.405
Sr2*, Ba?*, Cd?*, Hg?t, S2-, S,03~, WO3~, H,C(CO5),, (CH,CO5),,
(CHOHCO5), 500 0.868 0.744 0.67 0.465 0.38
Pb2+, CO3~, SO}, Mo0Oj3~, Co(NH;)sCI2*, Fe(CN)sNO?~, C,03, '

Hcitrate?~ ~- 450 0.867 0.742 0.665 0.455 0.37
Hg3*, SO3-, S,0%~, S,0%7, S,0%~, SeO3~, CrO3~, HPO;~ 400 0.867 0.740 0.660 0.445 0.355
Charge = =3
A, Fe3t, Cr3t, Sc3+, Y3+, In?*, lanthanides® 900 0.738 0.54 0.445 0.245 0.18
citrate3~ 500 0.728 0.51 0.405 0.18 0.115
PO3~, Fe(CN)?—, Cr(NH;)¢*, Co(NH;)3*, Co(NH;)sH,03* 400 0.725 0.505 0.395 0.16 0.095
Charge = =4
W, Zo', Cett, St 1 100 0.588 0.35 0.255 0.10 0.065
Fe(CN)¢~ 500 0.57 0.31 0.20 0.048 0.021

a. Lanthanides are elements 57-71 in the periodic table.
SOURCE: J. Kielland, J. Am. Chem. Soc. 1937, 59, 1675.

USEFUL EQUATIONS
Debye-Hϋckel Equation:

Gas Constant:
[image: image2.emf]÷

÷

ø

ö

ç

ç

è

æ

+

-

=

305

1

51

0

2

m

a

m

g

z

.

log























305

1

51 0

2









z .

log

8.314472 J/K.mol

1. (25 points) Given the following chemical reactions, identify how the reaction is expected to respond based on the listed changes to the equilibria (does the equilibrium move toward reactants, products or no change):
a. (5 points) Photosynthesis is an endothermic chemical reaction. What happens if the temperature is decreased from 20o to 10o C
[image: image3.emf] 6CO

2

(g) + H

2

O(l) C

6

H

12

O

6

(aq) + 6O

2

(g)

Equilibrium moves toward reactants, endothermic reaction moves towards products only if heat is added (increased temperature)
b. (5 points) What happens if 1 g of solid CaF2 is added to a saturated solution of CaF2?
[image: image4.emf] CaF

2

 (s) Ca

+2

(aq) + 2F

-

(q)

[image: image5.emf]O

HO

acetic acid

O

-

O

acetate

+ H

+

No change, concentration/activity of pure solid is one. Saturated solution indicates ion concentration at limit, additional solid will not increase ion concentration.
c. [image: image6.emf]+ H

+

O

HO

benzoic acid

O

-

O

benzoate

(5 points) What happens if 10 mL of 1 mM NaOH is added to 10 mL of 100 mM of acetic acid?

[image: image7.emf]TlCl(s) Tl

+1

(aq) +Cl

-

(aq)

Equilibrium moves toward products. Addition of NaOH (base) neutralizes acid (H+) results in a decrease in H+ concentration.
d. (5 points) What happens if 0.01 M of NaCl is added to a solution of benzoic acid?

[image: image8.emf] 6CO

2

(g) + H

2

O(l) C

6

H

12

O

6

(aq) + 6O

2

(g)

[image: image9.emf]88

10

025

2

98.15K)

J/K.mol)(2

(8.314472

j/mol

502x10

10

13

1

2

3

-

-

-

-

=

=

=

=

x

.

e

K

e

e

K

x

.

RT

G

o

D

88 10 025 2

98.15K) J/K.mol)(2 (8.314472

j/mol 502x10

10 13 1

2

3

 





 

 

x . e K

e e K

x .

RT

G

o



No change, addition of 0.01 M NaCl increases ionic strength which decreases activity but concentration of reactants and products unaffected. No common ion effect.
e. (5 points) What happens if 0.01 M of NaCl is added to a solution of TlCl?
[image: image10.emf]+ H

+

O

HO

benzoic acid

O

-

O

benzoate

[image: image11.wmf]M

x

.

x

.

x

x

.

)

M

.

)(

x

.

(

x

)

M

.

(

x

)

M

.

(

)

x

)(

x

(

acid

benzoic

benzoate

H

x

.

K

a

3

6

6

5

2

2

5

10

506

2

10

28

6

10

28

6

1

0

10

28

6

1

0

1

0

10

28

6

-

-

-

-

+

-

=

=

=

=

=

=

=

=

]

[

]

][

[

Equilibrium moves toward reactants. Common ion effect, increase in [Cl-] from NaCl decreases TlCl solubility.
2. (5 points) What is the difference between a Lewis acid and a Brønsted-Lowry acid?
Lewis acid accepts a pair of electrons, while a Brønsted-Lowry acid donates a proton H+.
3. (14 points) G for photosynthesis was determined to be +502 kJ/mol at 25oC.
[image: image12.wmf]60

2

10

506

2

3

.

)

x

.

log(

]

H

log[

pH

=

-

=

-

=

-

+

a. (3 points) Is the reaction spontaneous?

No, G is positive
b. (4 points) What is the equilibrium constant for this reaction?

[image: image13.wmf]64

2

10

506

2

914

0

3

.

))

x

.

)(

.

log((

]

H

[

log

pH

=

-

=

-

=

-

+

g

c. (4 points) If the change in enthalpy was determined to be +469 kJ/mol, what is the change in entropy?

G = H - TS (S = -(G – H)/T = -(502 kJ/mol - 469 kJ/mol)/298.15K
S = -(33 kJ/mol)/298.15K = -111 J/mol
d. (3 points) What does the G, enthalpy and entropy values listed above tell us about the rate of this reaction?

Nothing, thermodynamics determines if a reaction is spontaneous or not, but it does not tell us anything regarding kinetics (rate of reaction).
4. (16 points) Given 10 mL of a 100 mM solution of benzoic acid in pure water
[image: image14.emf]M

x

.

]

Mg

[

]

Mg

log[

.

pMg

.

4

73

3

2

2

2

10

86

1

10

73

3

-

-

+

+

+

=

=

-

=

=

M x .] Mg [

] Mg log[. pMg

. 4 73 3 2

2 2

10 86 1 10

73 3

  

 

 

  

[image: image15.emf]M

x

.

]

Mg

[

]

Mg

log[

.

pMg

.

6

85

5

2

2

2

10

41

1

10

85

5

-

-

+

+

+

=

=

-

=

=

M x .] Mg [

] Mg log[. pMg

. 6 85 5 2

2 2

10 41 1 10

85 5

  

 

 

  

 (C6H5CO2-)
a. (4 points) What is the pH of this solution?
 Set x = [H+] = [benzoate]
[image: image16.emf]CaCO

3

 (s) Ca

2+

 + CO

3

2-

K

sp

 = 4.5 x 10

-9

CO

2

 (g)

CO

2

 (ag)

K

CO2

 = 0.032

CO

2

 (ag) + H

2

O HCO

3

-

 + H

+

K

1

 =4.46x10

-7

CO

3

2-

 + H

+

K

2

 =4.69x10

-11

HCO

3

-

[image: image17.emf]CaCO

3

 (s) + CO

2

 (ag) + H

2

O

Ca

2+

 + 2HCO

3

-

b. (4 points) What is the pH if 0.01 M of NaCl is added to the solution?

Ionic strength is now 0.01 M, from table activity coefficient for H+ is 0.914
[image: image18.emf]CaCO

3

 (s) Ca

2+

 + CO

3

2-

K

sp

 = 4.5 x 10

-9

CO

2

 (ag) + H

2

O HCO

3

-

 + H

+

K

1

 =4.46x10

-7

CO

3

2-

 + H

+

1/K

2

 =2.13x10

10

HCO

3

-

\

c. (4 points) If the benzoic acid solution was titrated with a 25 mM solution of NaOH, what volume of NaOH would be required to reach an equivalence point?

Equivalence point: moles of benzoic acid = moles of NaOH.
M1V1 = M2V2
(10 mL)(100 mM) = (25 mM)(x mL)

x mL = [(10 mL)(100 mM)]/(25 mM) = (1000)/(25) = 40 mL
d. (4 points) Would the pH at the endpoint for the titration in (c) be acidic, basic or neutral?
Endpoint requires slight excess of titrant to induces observable physical change in color, precipitate, current etc. Since NaOH is the titrant and is a strong base, a slight excess of NaOH will result in a basic solution.
5. [image: image19.emf]CaCO

3

 (s) + CO

2

 (ag) + H

2

O

Ca

2+

 + 2HCO

3

-

(18 points) Given the following titration curve for the precipitation of MgCO3 where Mg+2 is the titrant:
[image: image20.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

-

=

305

1

51

0

2

m

a

m

g

z

.

log

[image: image21.emf] 6CO

2

(g) + H

2

O(l) C

6

H

12

O

6

(aq) + 6O

2

(g)

[image: image22.emf] CaF

2

 (s) Ca

+2

(aq) + 2F

-

(q)

[image: image23.emf]O

HO

acetic acid

O

-

O

acetate

+ H

+

[image: image24.emf]+ H

+

O

HO

benzoic acid

O

-

O

benzoate

[image: image25.emf]TlCl(s) Tl

+1

(aq) +Cl

-

(aq)

[image: image26.wmf]88

10

025

2

98.15K)

J/K.mol)(2

(8.314472

j/mol

502x10

10

13

1

2

3

-

-

-

-

=

=

=

=

x

.

e

K

e

e

K

x

.

RT

G

o

D

a. (4 points) Using the graph, estimate the concentration of Mg+2 at the equivalence point
(See graph, red arrows) pMg+2 at 25 mL = 3.73
[image: image27.wmf]64

2

10

506

2

914

0

3

.

))

x

.

)(

.

log((

]

H

[

log

pH

=

-

=

-

=

-

+

g

b. (5 points) Based on your answer to (a), what is the Ksp of MgCO3?
At equivalence point, [Mg+2]=[CO3-2]=1.86x10-4 M

Ksp = [Mg+2][CO3-2] = (1.86x10-4)2 = 3.47x10-8
c. (5 points) Based on your answer to (b) and the graph, what was the original concentration of CO3-2
(see graph) At 0 mL of added Mg+2, pMg+2 = 5.85 , only from dissociation of original MgCO3
[image: image28.wmf]60

2

10

506

2

3

.

)

x

.

log(

]

H

log[

pH

=

-

=

-

=

-

+

Ksp = 3.47x10-8 = [Mg+2][CO3-2] = (1.41x10-6) [CO3-2]

[CO3-2] = (3.47x10-8)/ (1.41x10-6) = 24.6 mM
d. (4 points) Roughly estimate and sketch on the graph what would happen to the titration curve if the Ksp of MgCO3 increased by 100-fold (What would the curve look like if the Ksp is 100x the current value?).
See Graph (dark blue curve)
6. (22 points) Given the following equilibria:
[image: image29.wmf]M

x

.

]

Mg

[

]

Mg

log[

.

pMg

.

4

73

3

2

2

2

10

86

1

10

73

3

-

-

+

+

+

=

=

-

=

=

[image: image30.wmf]M

x

.

]

Mg

[

]

Mg

log[

.

pMg

.

6

85

5

2

2

2

10

41

1

10

85

5

-

-

+

+

+

=

=

-

=

=

a. (4 points) Write a mass balance equation using chemical reaction 1.
[Ca2+] = [CO32-]
b. (5 points) Write a charge balance equation using chemical reactions 1, 2, 3 & 4 (Make sure to use all the chemical reactions).

2[Ca2+] + 1[H+] = 2[CO32-] + 1[HCO3-]
c. (5 points) Calculate the equilibrium constant for the following reaction:

[image: image31.emf]CaCO

3

 (s) Ca

2+

 + CO

3

2-

K

sp

 = 4.5 x 10

-9

CO

2

 (g)

CO

2

 (ag)

K

CO2

 = 0.032

CO

2

 (ag) + H

2

O HCO

3

-

 + H

+

K

1

 =4.46x10

-7

CO

3

2-

 + H

+

K

2

 =4.69x10

-11

HCO

3

-

[image: image32.emf]CaCO

3

 (s) + CO

2

 (ag) + H

2

O

Ca

2+

 + 2HCO

3

-

[image: image33.emf]CaCO

3

 (s) Ca

2+

 + CO

3

2-

K

sp

 = 4.5 x 10

-9

CO

2

 (ag) + H

2

O HCO

3

-

 + H

+

K

1

 =4.46x10

-7

CO

3

2-

 + H

+

1/K

2

 =2.13x10

10

HCO

3

-

[image: image34.emf]CaCO

3

 (s) + CO

2

 (ag) + H

2

O

Ca

2+

 + 2HCO

3

-

K = (KspK1)/(K2) = (4.5x10-9)(4.46x10-7)(2.13x1010)

K = 4.28x10-5
d. (8 points) Using your answer from (c) and the reactions from (c), 1, 2, 3 & 4, determine the pH of the solution if PCO2 = 3.8x10-4 bar and [Ca+2] = 5.07x10-4 M (ignore activity coefficients).

First, calculate [HCO3-] from equation in (c)

K = 4.28x10-5 = [Ca+][HCO3-]2/PCO2

[HCO3-] = sqrt[(K)(PCO2)/ [Ca+]]
[HCO3-] = sqrt[(4.28x10-5)(1.216x10-5)/(5.07x10-4 M)] = 1.013x10-4

Then Calculate [CO2(ag)] from equation 2

KCO2 = 0.032 = [CO2(ag)]/ PCO2

[CO2(ag)] = KCO2* PCO2 = 0.032*3.8x10-4 = 1.216x10-5
Then calculate [H+] from equation 3
K1 = 4.46x10-7 = [H+][HCO3-]/[CO2(ag)]

[H+] = (K1)[CO2(ag)]/[HCO3-] = (4.46x10-7)(1.216x10-5)/ (1.013x10-4) = 5.35x10-8

pH = -log[H+] = -log(5.35x10-8) = 7.27
� EMBED Equation.3 ���

� EMBED ChemDraw.Document.6.0 ���

Ksp = 3.2x10-11

� EMBED ChemDraw.Document.6.0 ���

� EMBED ChemDraw.Document.6.0 ���

Ka = 1.75x10-5

� EMBED ChemDraw.Document.6.0 ���

Ka = 6.28x10-5

Ksp = 1.8x10-4

� EMBED ChemDraw.Document.6.0 ���

� EMBED ChemDraw.Document.6.0 ���

� EMBED Equation.3 ���

� EMBED ChemDraw.Document.6.0 ���

Ka = 6.28x10-5

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

O mL of added Mg+2, due to dissociated MgCO3

Equivalence point

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(1)

(2)

(3)

(4)

� EMBED ChemDraw.Document.6.0 ���

� EMBED ChemDraw.Document.6.0 ���

� EMBED ChemDraw.Document.6.0 ���

� EMBED ChemDraw.Document.6.0 ���

[image: image35.png]10

20

30
mL of Mg*?

40

50

60

[image: image36.wmf]M

x

.

x

.

x

x

.

)

M

.

)(

x

.

(

x

)

M

.

(

x

)

M

.

(

)

x

)(

x

(

acid

benzoic

benzoate

H

x

.

K

a

3

6

6

5

2

2

5

10

506

2

10

28

6

10

28

6

1

0

10

28

6

1

0

1

0

10

28

6

-

-

-

-

+

-

=

=

=

=

=

=

=

=

]

[

]

][

[

_1255193836.unknown

_1255193843.cdx

_1255194493.unknown

_1255194692.unknown

_1255194691.unknown

_1255193845.cdx

_1255193846.cdx

_1255193844.cdx

_1255193841.unknown

_1255193842.unknown

_1255193837.cdx

_1255193831.cdx

_1255193834.cdx

_1255193835.cdx

_1255193832.cdx

_1255193829.cdx

_1255193830.cdx

_1255193828.unknown

