Mr. Bracken

Name _________________________

AP Chemistry

Period _____
Equilibrium Worksheet #5
Ref: Mr. Dick Powell, Chemistry Teacher, Arlington, Texas, Personal Communication, July 2003.
1. The following results were collected for two experiments involving the reaction at 600(C between gaseous sulfur dioxide and oxygen to form gaseous sulfur trioxide:

2 SO2 (g) + O2 (g) (2 SO3 (g)
	Experiment 1

Initial Equilibrium
	Experiment 2

Initial Equilibrium

	[SO2]0 = 2.00 M [SO2] = 1.50 M

[O2]0 = 1.50 M [O2] = 1.25 M

[SO3]0 = 3.00 M [SO3] = 3.50 M
	[SO2]0 = 0.500 M [SO2] = 0.590 M

[O2]0 = 0 M [O2] = 0.045 M

[SO3]0 = 0.350 M [SO3] = 0.260 M

Show the equilibrium constant (K) is approximately the same in both cases.

K = 4.36

K = 4.32
2. The reaction for the formation of nitrosyl chloride was studied at 25(C.

2NO (g) + Cl2 (g) (2 NOCl (g)

The pressures at equilibrium were found to be:

PNOCl = 1.2 atm
PNO = 5.0 x 10-2 atm
PCl2 = 3.0 x 10-1 atm

Calculate the value of K for this reaction at 25(C.

1920
3. For the synthesis of ammonia at 500(C, the equilibrium constant is 6.0 x 10-2. Predict the direction in which the system will shift to reach equilibrium in each of the following cases:

N2 (g) + 3 H2 (g) (2 NH3 (g)
a) [NH3]0 = 1.0 x 10-3 M; [N2]0 = 1.0 x 10-5 M; [H2]0 = 2.0 x 10-3 M;

(left)

b) [NH3]0 = 2.00 x 10-4 M; [N2]0 = 1.5 x 10-5 M; [H2]0 = 3.54 x 10-1 M;

(no shift)
c) [NH3]0 = 1.0 x 10-4 M; [N2]0 = 5.0 M; [H2]0 = 1.0 x 10-2 M;

(right)

4. Dinitrogen tetroxide in its liquid state was used as one of the fuels on the lunar lander for the NASA Apollo missions. In the gas phase, it decomposes to gaseous nitrogen dioxide:

N2O4 (g) (2 NO2 (g)

Consider an experiment in which gaseous N2O4 was placed in a flask and allowed to reach equilibrium at a temperature where K = 0.133 . At equilibrium, the pressure of N2O4 was found to be 2.71 atm. Calculate the equilibrium pressure of NO2 (g).

0.600 atm
5. At a certain temperature, a 1.00-L flask initially contained 0.298 moles of PCl3 (g) and

8.7 x 10-3 moles of PCl5 (g). After the system had reached equilibrium, 2.00 x 10-3 moles of Cl2 (g) was found in the flask. Gaseous PCl5 decomposes according to the reaction:

PCl5 (g)
(
PCl3 (g)
+
Cl2 (g)

Calculate the equilibrium concentrations of all species and the value of K.

[Cl2] = 2 x 10-3 M

[PCl3] = .3 M

[PCl5] = 6.7 x10-3 M

K = 8.96 x 10-2
6. Carbon monoxide reacts with steam to produce carbon dioxide and hydrogen. At 700 Kelvin the K value is determined to be 5.10. Calculate the concentrations of all species if one mole of each component (reactants and products) is mixed inside a 1.0-L flask.

CO (g) + H2O (g) (CO2 (g) + H2 (g)

[CO] = 0.614 M

[H2O] = 0.614 M

[CO2] = 1.386 M

[H2] = 1.386 M

7. The reaction for the formation of gaseous hydrogen fluoride from H2 and F2 has an equilibrium constant of 115 at a certain temperature. In a particular experiment, 3.0 moles of each component was added to a 1.5-L flask. Calculate the equilibrium concentrations of all species.

H2 (g) + F2 (g) (2 HF (g)

[HF] = 5.06 M

[H2] = 0.47 M

[F2] = 0.47 M

8. Gaseous HI is prepared from hydrogen gas and iodine vapor at a temperature where the equilibrium constant is 1.00 x 102. Suppose 5.0 x 10-1 atm of HI, 1.0 x 10-2 atm of H2 , and 5.0 x 10-3 atm of I2 are mixed inside a 5.0-L flask. Calculate the equilibrium pressure of all species.

H2 (g) + I2 (g) (2 HI (g)

HI = 4.29 x 10-1 atm

H2 = 4.55 x 10-2 atm

I2 = 4.05 x 10-2 atm
9. Gaseous phosphorus pentachloride decomposes to gaseous phosphorus trichloride and chlorine at a temperature where K = 1.0 x 10-3. Suppose 2.0 moles of PCl5 in a 2.0-L vessel is allowed to come to equilibrium. Calculate the equilibrium concentrations of all species.

PCl5 (PCl3 + Cl2

[PCl5] = 0.97 M

[PCl3] = 3.11 x 10-2 M

[Cl2] = 3.11 x 10-2 M

10. Arsenic can be extracted from its ores by first reacting the ore with oxygen (called

 Roasting) to from solid As4O6, which is then reduced using carbon:

As4O6 (s) + 6 C (s) (As4 (g) + 6 CO (g)

Predict the direction of the shift in the equilibrium position in response to each of the following changes in conditions:

(a) Addition of CO

Shifts left
(b) Addition or removal of C or As4O6

No effect
(c) Removal of gaseous arsenic (As4)

Shifts right
11. Consider the following chemical reaction:

H2 (g) + F2 (g) (2 HF (g)

K = 1.0 x 102

 In an experiment, 2.0 moles of H2 and 2.0 moles of F2 are introduced into a 1.0-Liter flask. Calculate the concentration of all species at equilibrium.

[H2] = 0.33 M

[F2] = 0.33 M

[HF] = 3.3 M
12. Consider the following reaction:

N2O4 (g) (2 NO2 (g)

 K = 0.25
What are the equilibrium partial pressures of N2O4 and NO2 if the system begins with 0.05 atm of pressure of pure NO2?

N2O4 = 5.9 x 10-3 atm

NO2 = 3.8 x 10-2 atm

