The Advanced Placement Ex​amination in Chemistry

Part II – Free Response Ques​tions

1970 to 2007

Acid–Base

Teachers may reproduce this publication, in whole or in part, in limited print quantities for non–commercial, face–to–face teaching purposes. This permission does not apply to any third–party copyrights contained within this publication.

Advanced Placement Examination in Chemistry. Ques​tions copyright© 1970–2006 by the College Entrance Ex​amination Board, Princeton, NJ 08541. Reprinted with permission. All rights reserved. apcen​tral.collegeboard.com. This material may not be mass distributed, electronically or otherwise. This publica​tion and any copies made from it may not be resold.

Compiled for the Macintosh and PC by:

Harvey Gendreau (ret.)
Framingham High School

Framingham, MA 01701–4195

419–735–4782 (fax)

508–877–8723 (home office)
www.apchemistry.com

apchemtchr@aol.com

hgendreau@rcn.com

Requests for copies of these questions and answers for either the Macintosh or the PC (MS–Office files) should be sent to:

apchemtchr@aol.com.

Please include your name, school, school phone, name of principal/headmaster and school website address. Don’t forget to in​clude the file format you want, Mac or PC.

1970

(a)
What is the pH of a 2.0 molar solution of acetic acid. Ka acetic acid = 1.8x10–5
(b)
A buffer solution is prepared by adding 0.10 liter of 2.0 molar acetic acid solution to 0.1 liter of a 1.0 molar sodium hydroxide solution. Compute the hydrogen ion concentration of the buffer solution.

(c)
Suppose that 0.10 liter of 0.50 molar hydrochloric acid is added to 0.040 liter of the buffer prepared in (b). Compute the hydrogen ion concentration of the resulting solution.

1970

H3PO2,H3PO3, and H3PO4 are monoprotic, diprotic and triprotic acids, respectively, and they are about equal strong acids.

HClO2, HClO3, and HClO4 are all monoprotic acids, but HClO2 is a weaker acid than HClO3 which is weaker than HClO4. Account for:

(a)
The fact that the molecules of the three phosphorus acids can provide different numbers of protons.

(b)
The fact that the three chlorine acids differ in strengths.

1970

A comparison of the theories Arrhenius, Bronsted and Lewis shows a progressive generalization of the acid base concept. Outline the essential ideas in each of these theories and select three reactions, one that can be interpreted by all three theories, one that can be interpreted by two of them, and one that can be interpreted by only one of the theories. Provide these six interpretations.

1972 (repeated in gases topic)
A 5.00 gram sample of a dry mixture of potassium hydroxide, potassium carbonate, and potassium chloride is reacted with 0.100 liter of 2.00 molar HCl solution

(a)
A 249 milliliter sample of dry CO2 gas, measured at 22ºC and 740 torr, is obtained from this reaction. What is the percentage of potassium carbonate in the mixture?

(b)
The excess HCl is found by titration to be chemically equivalent to 86.6 milliliters of 1.50 molar NaOH. Calculate the percentages of potassium hydroxide and of potassium chloride in the original mixture.

1972

Given a solution of ammonium chloride. What additional reagent or reagents are needed to prepare a buffer from the ammonium chloride solution?

Explain how this buffer solution resists a change in pH when:

(a)
Moderate amounts of strong acid are added.

(b)
Moderate amounts of strong base are added.

(c)
A portion of the buffer solution is diluted with an equal volume of water.

1973

A sample of 40.0 milliliters of a 0.100 molar HC2H3O2 solution is titrated with a 0.150 molar NaOH solution. Ka for acetic acid = 1.8(10–5
(a)
What volume of NaOH is used in the titration in order to reach the equivalence point?

(b)
What is the molar concentration of C2H3O2– at the equivalence point?

(c)
What is the pH of the solution at the equivalence point?

1974 A

A solution is prepared from 0.0250 mole of HCl, 0.10 mole propionic acid, C2H5COOH, and enough water to make 0.365 liter of solution. Determine the concentrations of H3O+, C2H5COOH, C2H5COO–, and OH– in this solution. Ka for propionic acid = 1.3x10–5
1975 A

(a)
A 4.00 gram sample of NaOH(s) is dissolved in enough water to make 0.50 liter of solution. Calculate the pH of the solution.

(b)
Suppose that 4.00 grams of NaOH(s) is dissolved in 1.00 liter of a solution that is 0.50 molar in NH3 and 0.50 molar in NH4+. Assuming that there is no change in volume and no loss of NH3 to the atmosphere, calculate the concentration of hydroxide ion, after a chemical reaction has occurred. [Ionization constant at 25ºC for the reaction NH3 + H2O →NH4+ + OH–; K = 1.8x10–5]

1975

Reactions requiring either an extremely strong acid or an extremely strong base are carried out in solvents other than water. Explain why this is necessary for both cases.

1976

H2S + H2O (H3O+ + HS–
K1 =
1.0x10–7
HS– + H2O (H3O+ + S2–
K2 =
1.3x10–13
H2S + 2 H2O (2 H3O+ + S2–
K =
1.3x10–20
Ag2S(s) (2 Ag+ + S2–
Ksp=
5.5x10–51
(a)
Calculate the concentration of H3O+ of a solution which is 0.10 molar in H2S.

(b)
Calculate the concentration of the sulfide ion, S2–, in a solution that is 0.10 molar in H2S and 0.40 molar in H3O+.

(c)
Calculate the maximum concentration of silver ion, Ag+, that can exist in a solution that is 1.5(10–17 molar in sulfide ion, S2–.

1977

The value of the ionization constant, Ka, for hypochlorous acid, HOCl, is 3.1(10–8.

(a)
Calculate the hydronium ion concentration of a 0.050 molar solution of HOCl.

(b)
Calculate the concentration of hydronium ion in a solution prepared by mixing equal volumes of 0.050 molar HOCl and 0.020 molar sodium hypochlorite, NaOCl.

(c)
A solution is prepared by the disproportionation reaction below. Cl2 + H2O → HCl + HOCl

Calculate the pH of the solution if enough chlorine is added to water to make the concentration of HOCl equal to 0.0040 molar.

1978 A

A 0.682 gram sample of an unknown weak monoprotic organic acid, HA was dissolved in sufficient water to make 50 milliliters of solution and was titrated with a 0.135 molar NaOH solution. After the addition of 10.6 milliliters of base, a pH of 5.65 was recorded. The equivalence point (end point) was reached after the addition of 27.4 milliliters of the 0.135 molar NaOH.

(a)
Calculate the number of moles of acid in the original sample.

(b)
Calculate the molecular weight of the acid HA.

(c)
Calculate the number of moles of unreacted HA remaining in solution when the pH was 5.65.

(d)
Calculate the [H3O+] at pH = 5.65

(e)
Calculate the value of the ionization constant, Ka, of the acid HA.

1978 D

Predict whether solutions of each of the following salts are acidic, basic, or neutral. Explain your prediction in each case

(a)
Al(NO3)3
(b) K2CO3
(c) NaBr

1979 B

A solution of hydrochloric acid has a density of 1.15 grams per milliliter and is 30.0% by weight HCl.

(a)
What is the molarity of this solution of HCl?

(b)
What volume of this solution should be taken in order to prepare 5.0 liters of 0.20 molar hydrochloric acid by dilution with water?

(c)
In order to obtain a precise concentration, the 0.20 molar hydrochloric acid is standardized against pure HgO (molecular weight = 216.59) by titrating the OH– produced according to the following quantitative reaction.

HgO(s) + 4 I– + H2O → HgI42– + 2 OH–

In a typical experiment 0.7147 grams of HgO required 31.67 milliliters of the hydrochloric acid solution for titration. Based on these data what is the molarity of the HCl solution expressed to four significant figures.

1979 D

NH4+ + OH– ↔NH3 + H2O

H2O + C2H5O– ↔ C2H5OH + OH–
The equations for two acid–base reactions are given above. Each of these reactions proceeds essentially to completion to the right when carried out in aqueous solution.

(a)
Give the Bronsted–Lowry definition of an acid and a base.

(b)
List each acid and its conjugate base for each of the reactions above.

(c)
Which is the stronger base, ammonia or the ethoxide ion. C2H5O–? Explain your answer.

1980 A

Methylamine CH3NH2, is a weak base that ionizes in solution as shown by the following equation.

CH3NH2 + H2O (CH3NH3+ + OH–
(a)
At 25ºC the percentage ionization in a 0.160 molar solution of CH3NH2 is 4.7%. Calculate [OH–], [CH3NH3+], [CH3NH2], [H3O+], and the pH of a 0.160 molar solution of CH3NH2 at 25ºC

(b)
Calculate the value for Kb, the ionization constant for CH3NH2, at 25ºC.

(c)
If 0.050 mole of crystalline lanthanum nitrate is added to 1.00 liter of a solution containing 0.20 mole of CH3NH2 and 0.20 mole of its salt CH3NH3Cl at 25ºC, and the solution is stirred until equilibrium is attained, will any La(OH)3 precipitate? Show the calculations that prove your answer. (The solubility constant for La(OH)3, Ksp = 1x10–19 at 25ºC)

1981 D

Al(NO3)3
K2CO3
NaHSO4
NH4Cl

(a)
Predict whether a 0.10 molar solution of each of the salts above is acidic, neutral or basic.

(b)
For each of the solutions that is not neutral, write a balanced chemical equation for a reaction occurring with water that supports your prediction.

1982 A

A buffer solution contains 0.40 mole of formic acid, HCOOH, and 0.60 mole of sodium formate, HCOONa, in 1.00 litre of solution. The ionization constant, Ka, of formic acid is 1.8x10–4.

(a)
Calculate the pH of this solution.

(b)
If 100. millilitres of this buffer solution is diluted to a volume of 1.00 litre with pure water, the pH does not change. Discuss why the pH remains constant on dilution.

(c)
A 5.00 millilitre sample of 1.00 molar HCl is added to 100. millilitres of the original buffer solution. Calculate the [H3O+] of the resulting solution.

(d)
A 800.–milliliter sample of 2.00–molar formic acid is mixed with 200. milliliters of 4.80–molar NaOH. Calculate the [H3O+] of the resulting solution.

1982 D

A solution of barium hydroxide is titrated with 0.1–M sulfuric acid and the electrical conductivity of the solution is measured as the titration proceeds. The data obtained are plotted on the graph below.

[image: image1.wmf]
Millilitres of 0.1–M H2SO4
(a)
For the reaction that occurs during the titration described above, write a balanced net ionic equation.

(b)
Explain why the conductivity decreases, passes through a minimum, and then increases as the volume of H2SO4 added to the barium hydroxide is increased.

(c)
Calculate the number of moles of barium hydroxide originally present in the solution that is titrated.

(d)
Explain why the conductivity does not fall to zero at the equivalence point of this titration.

1983 B

The molecular weight of a monoprotic acid HX was to be determined. A sample of 15.126 grams of HX was dissolved in distilled water and the volume brought to exactly 250.00 millilitres in a volumetric flask. Several 50.00 millilitre portions of this solution were titrated against NaOH solution, requiring an average of 38.21 millilitres of NaOH.

The NaOH solution was standardized against oxalic acid dihydrate, H2C2O4.2H2O (molecular weight: 126.066 gram mol–1). The volume of NaOH solution required to neutralize 1.2596 grams of oxalic acid dihydrate was 41.24 millilitres.

(a)
Calculate the molarity of the NaOH solution.

(b)
Calculate the number of moles of HX in a 50.00 millilitre portion used for titration.

(c)
Calculate the molecular weight of HX.

(d)
Discuss the effect of the calculated molecular weight of HX if the sample of oxalic acid dihydrate contained a nonacidic impurity.

1983 C

(a)
Specify the properties of a buffer solution. Describe the components and the composition of effective buffer solutions.

(b)
An employer is interviewing four applicants for a job as a laboratory technician and asks each how to prepare a buffer solution with a pH close to 9.

Archie A.
says he would mix acetic acid and sodium acetate solutions.

Beula B.
says she would mix NH4Cl and HCl solutions.

Carla C.
says she would mix NH4Cl and NH3 solutions.

Dexter D.
says he would mix NH3 and NaOH solutions.

Which of these applicants has given an appropriate procedure? Explain your answer, referring to your discussion in part (a). Explain what is wrong with the erroneous procedures.

(No calculations are necessary, but the following acidity constants may be helpful: acetic acid, Ka= 1.8(10–5; NH4+, Ka = 5.6(10–10)

1984 A

Sodium benzoate, C6H5COONa, is the salt of a the weak acid, benzoic acid, C6H5COOH. A 0.10 molar solution of sodium benzoate has a pH of 8.60 at room temperature.

(a)
Calculate the [OH–] in the sodium benzoate solution described above.

(b)
Calculate the value for the equilibrium constant for the reaction:

C6H5COO– + H2O ↔ C6H5COOH + OH–
(c)
Calculate the value of Ka, the acid dissociation constant for benzoic acid.

(d)
A saturated solution of benzoic acid is prepared by adding excess solid benzoic acid to pure water at room temperature. Since this saturated solution has a pH of 2.88, calculate the molar solubility of benzoic acid at room temperature.

1984 C

Discuss the roles of indicators in the titration of acids and bases. Explain the basis of their operation and the factors to be considered in selecting an appropriate indicator for a particular titration.

1986 A

In water, hydrazoic acid, HN3, is a weak acid that has an equilibrium constant, Ka, equal to 2.8(10–5 at 25ºC. A 0.300 litre sample of a 0.050 molar solution of the acid is prepared.

(a)
Write the expression for the equilibrium constant, Ka, for hydrazoic acid.

(b)
Calculate the pH of this solution at 25ºC.

(c)
To 0.150 litre of this solution, 0.80 gram of sodium azide, NaN3, is added. The salt dissolved completely. Calculate the pH of the resulting solution at 25ºC if the volume of the solution remains unchanged.

(d)
To the remaining 0.150 litre of the original solution, 0.075 litre of 0.100 molar NaOH solution is added. Calculate the [OH–] for the resulting solution at 25ºC.

1986 D

H2SO3
HSO3–
HClO4
HClO3
H3BO3
Oxyacids, such as those above, contain an atom bonded to one or more oxygen atoms; one or more of these oxygen atoms may also be bonded to hydrogen.

(a)
Discuss the factors that are often used to predict correctly the strengths of the oxyacids listed above.

(b)
Arrange the examples above in the order of increasing acid strength.

1987 A

NH3 + H2O ↔ NH4+ + OH– Ammonia is a weak base that dissociates in water as shown above. At 25ºC, the base dissociation constant, Kb, for NH3 is 1.8x10–5.

(a)
Determine the hydroxide ion concentration and the percentage dissociation of a 0.150 molar solution of ammonia at 25ºC.

(b)
Determine the pH of a solution prepared by adding 0.0500 mole of solid ammonium chloride to 100. millilitres of a 0.150 molar solution of ammonia.

(c)
If 0.0800 mole of solid magnesium chloride, MgCl2, is dissolved in the solution prepared in part (b) and the resulting solution is well–stirred, will a precipitate of Mg(OH)2 form? Show calculations to support your answer. (Assume the volume of the solution is unchanged. The solubility product constant for Mg(OH)2 is 1.5x10–11.

1987 B

The percentage by weight of nitric acid, HNO3, in a sample of concentrated nitric acid is to be determined.

(a)
Initially a NaOH solution was standardized by titration with a sample of potassium hydrogen phthalate, KHC8H4O4, a monoprotic acid often used as a primary standard. A sample of pure KHC8H4O4 weighing 1.518 grams was dissolved in water and titrated with the NaOH solution. To reach the equivalence point, 26.90 millilitres of base was required. Calculate the molarity of the NaOH solution. (Molecular weight: KHC8H4O4 = 204.2)

 (b) A 10.00 millilitre sample of the concentrated nitric acid was diluted with water to a total volume of 500.00 millilitres. Then 25.00 millilitres of the diluted acid solution was titrated with the standardized NaOH solution prepared in part (a). The equivalence point was reached after 28.35 millilitres of the base had been added. Calculate the molarity of the concentrated nitric acid.

(c)
The density of the concentrated nitric acid used in this experiment was determined to be 1.42 grams per millilitre. Determine the percentage by weight of HNO3 in the original sample of concentrated nitric acid.

1988 D

[image: image2.wmf]
A 30.00 millilitre sample of a weak monoprotic acid was titrated with a standardized solution of NaOH. A pH meter was used to measure the pH after each increment of NaOH was added, and the curve above was constructed.

(a)
Explain how this curve could be used to determine the molarity of the acid.

(b)
Explain how this curve could be used to determine the dissociation constant Ka of the weak monoprotic acid.

(c)
If you were to repeat the titration using a indicator in the acid to signal the endpoint, which of the following indicators should you select? Give the reason for your choice.

Methyl red
Ka = 1(10–5

Cresol red
Ka = 1(10–8

Alizarin yellow
Ka = 1(10–11
(d)
Sketch the titration curve that would result if the weak monoprotic acid were replaced by a strong monoprotic acid, such as HCl of the same molarity. Identify differences between this titration curve and the curve shown above.

1989 A

In an experiment to determine the molecular weight and the ionization constant for ascorbic acid (vitamin C), a student dissolved 1.3717 grams of the acid in water to make 50.00 millilitres of solution. The entire solution was titrated with a 0.2211 molar NaOH solution. The pH was monitored throughout the titration. The equivalence point was reached when 35.23 millilitres of the base has been added. Under the conditions of this experiment, ascorbic acid acts as a monoprotic acid that can be represented as HA.

(a)
From the information above, calculate the molecular weight of ascorbic acid.

(b)
When 20.00 millilitres of NaOH had been added during the titration, the pH of the solution was 4.23. Calculate the acid ionization constant for ascorbic acid.

(c)
Calculate the equilibrium constant for the reaction of the ascorbate ion, A–, with water.

(d)
Calculate the pH of the solution at the equivalence point of the titration.

1990 D

Give a brief explanation for each of the following.

(a)
For the diprotic acid H2S, the first dissociation constant is larger than the second dissociation constant by about 105 (K1 ~ 105 K2).

(b)
In water, NaOH is a base but HOCl is an acid.

(c)
HCl and HI are equally strong acids in water but, in pure acetic acid, HI is a stronger acid than HCl.

(d)
When each is dissolved in water, HCl is a much stronger acid than HF.

1991 A

The acid ionization constant, Ka, for propanoic acid, C2H5COOH, is 1.3(10–5.

(a)
Calculate the hydrogen ion concentration, [H+], in a 0.20–molar solution of propanoic acid.

(b)
Calculate the percentage of propanoic acid molecules that are ionized in the solution in (a).

(c)
What is the ratio of the concentration of propanoate ion, C2H5COO–, to that of propanoic acid in a buffer solution with a pH of 5.20?

(d)
In a 100.–milliliter sample of a different buffer solution, the propanoic acid concentration is 0.35–molar and the sodium propanoate concentration is 0.50–molar. To this buffer solution, 0.0040 mole of solid NaOH is added. Calculate the pH of the resulting solution.

1992 D

 The equations and constants for the dissociation of three different acids are given below.

HCO3– ↔ H+ + CO32–
Ka = 4.2(10–7

H2PO4– ↔ H+ + HPO42–
Ka = 6.2(10–8

HSO4– ↔ H+ + SO42–
Ka = 1.3(10–2
(a)
From the systems above, identify the conjugate pair that is best for preparing a buffer with a pH of 7.2. Explain your choice.

(b)
Explain briefly how you would prepare the buffer solution described in (a) with the conjugate pair you have chosen.

(c)
If the concentrations of both the acid and the conjugate base you have chosen were doubled, how would the pH be affected? Explain how the capacity of the buffer is affected by this change in concentrations of acid and base.

(d)
Explain briefly how you could prepare the buffer solution in (a) if you had available the solid salt of the only one member of the conjugate pair and solution of a strong acid and a strong base.

1993 A

CH3NH2 + H2O ↔ CH3NH3+ + OH–
Methylamine, CH3NH2, is a weak base that reacts according to the equation above. The value of the ionization constant, Kb, is 5.25x10–4. Methylamine forms salts such as methylammonium nitrate, (CH3NH3+)(NO3–).

(a)
Calculate the hydroxide ion concentration, [OH–], of a 0.225–molar aqueous solution of methylamine.

(b)
Calculate the pH of a solution made by adding 0.0100 mole of solid methylammonium nitrate to 120.0 milliliters of a 0.225–molar solution of methylamine. Assume no volume change occurs.

(c)
How many moles of either NaOH or HCl (state clearly which you choose) should be added to the solution in (b) to produce a solution that has a pH of 11.00? Assume that no volume change occurs.

(d)
A volume of 100. milliliters of distilled water is added to the solution in (c). How is the pH of the solution affected? Explain.

1993 D (Required)

The following observations are made about reaction of sulfuric acid, H2SO4. Discuss the chemical processes involved in each case. Use principles from acid–base theory, oxidation–reduction, and bonding and/or intermolecular forces to support your answers.

(a)
When zinc metal is added to a solution of dilute H2SO4, bubbles of gas are formed and the zinc disappears.

(b)
As concentrated H2SO4 is added to water, the temperature of the resulting mixture rises.

(c)
When a solution of Ba(OH)2 is added to a dilute H2SO4 solution, the electrical conductivity decreases and a white precipitate forms.

(d)
When 10 milliliters of 0.10–molar H2SO4 is added to 40 milliliters of 0.10–molar NaOH, the pH changes only by about 0.5 unit. After 10 more milliliters of 0.10–molar H2SO4 is added, the pH changes about 6 units.

1994 D

A chemical reaction occurs when 100. milliliters of 0.200–molar HCl is added dropwise to 100. milliliters of 0.100–molar Na3P04 solution.

(a)
Write the two net ionic equations for the formation of the major products.

(b)
Identify the species that acts as both a Bronsted acid and as a Bronsted base in the equation in (a), Draw the Lewis electron–dot diagram for this species.

(c)
Sketch a graph using the axes provided, showing the shape of the titration curve that results when 100. milliliters of the HCl solution is added slowly from a buret to the Na3PO4 solution. Account for the shape of the curve.

[image: image3.wmf]
(d)
Write the equation for the reaction that occurs if a few additional milliliters of the HCl solution are added to the solution resulting from the titration in (c).

1996 A

HOCl ↔ OCl– + H+
Hypochlorous acid, HOCl, is a weak acid commonly used as a bleaching agent. The acid–dissociation constant, Ka, for the reaction represented above is 3.2(10–8.

(a)
Calculate the [H+] of a 0.14–molar solution of HOCl.

(b)
Write the correctly balanced net ionic equation for the reaction that occurs when NaOCl is dissolved in water and calculate the numerical value of the equilibrium constant for the reaction.

(c)
Calculate the pH of a solution made by combining 40.0 milliliters of 0.14–molar HOCl and 10.0 milliliters of 0.56–molar NaOH.

(d)
How many millimoles of solid NaOH must be added to 50.0 milliliters of 0.20–molar HOCl to obtain a buffer solution that has a pH of 7.49? Assume that the addition of the solid NaOH results in a negligible change in volume.

(e)
Household bleach is made by dissolving chlorine gas in water, as represented below.

Cl2(g) + H2O → H+ + Cl– + HOCl(aq)

Calculate the pH of such a solution if the concentration of HOCl in the solution is 0.065 molar.

1997 A

The overall dissociation of oxalic acid, H2C2O4, is represented below. The overall dissociation constant is also indicated.

H2C2O4 ↔ 2 H+ + C2O42–
K = 3.78(10–6
(a)
What volume of 0.400–molar NaOH is required to neutralize completely a 5.00x10–3–mole sample of pure oxalic acid?

(b)
Give the equations representing the first and second dissociations of oxalic acid. Calculate the value of the first dissociation constant, K1, for oxalic acid if the value of the second dissociation constant, K2, is 6.40(10–5.

(c)
To a 0.015–molar solution of oxalic acid, a strong acid is added until the pH is 0.5. Calculate the [C2O42–] in the resulting solution. (Assume the change in volume is negligible.)

(d)
Calculate the value of the equilibrium constant, Kb, for the reaction that occurs when solid Na2C2O4 is dissolved in water.

1998 D (Required)
[repeated in lab procedures section]
An approximately 0.1–molar solution of NaOH is to be standardized by titration. Assume that the following materials are available.

•
Clean, dry 50 mL buret

•
250 mL Erlenmeyer flask

•
Wash bottle filled with distilled water

•
Analytical balance

•
Phenolphthalein indicator solution

•
Potassium hydrogen phthalate, KHP, a pure solid monoprotic acid (to be used as the primary standard)

(a)
Briefly describe the steps you would take, using the materials listed above, to standardize the NaOH solution.

(b)
Describe (i.e., set up) the calculations necessary to determine the concentration of the NaOH solution.

(c)
After the NaOH solution has been standardized, it is used to titrate a weak monoprotic acid, HX. The equivalence point is reached when 25.0 mL of NaOH solution has been added. In the space provided at the right, sketch the titration curve, showing the pH changes that occur as the volume of NaOH solution added increases from 0 to 35.0 mL. Clearly label the equivalence point on the curve.

[image: image4.wmf]
(d)
Describe how the value of the acid–dissociation constant, Ka, for the weak acid HX could be determined from the titration curve in part (c).

 (e)
The graph below shows the results obtained by titrating a different weak acid, H2Y, with the standardized NaOH solution. Identify the negative ion that is present in the highest concentration at the point in the titration represented by the letter A on the curve.

[image: image5.wmf]
1998 D

Answer each of the following using appropriate chemical principles.

(b)
When NH3 gas is bubbled into an aqueous solution of CuCl2, a precipitate forms initially. On further bubbling, the precipitate disappears. Explain these two observations.

In each case, justify your choice.

Answer

(b)
A small amount of NH3 in solution causes an increase in the [OH–].

NH3 + H2O ↔ NH4+ + OH–

This, in turn, causes the Ksp of copper(II) hydroxide to be exceeded and the solution forms a precipitate of Cu(OH)2.

With the addition of more NH3, you form the soluble tetraamminecopper(II) complex ion, [Cu(NH3)4]2+, which will cause the precipitate to dissolve.

2000 D

A volume of 30.0 mL of 0.10 M NH3(aq) is titrated with 0.20 M HCl(aq). The value of the base–dis​sociation constant, Kb, for NH3 in water is 1.8  10–5 at 25C.

(a)
Write the net–ionic equation for the reaction of NH3(aq) with HCl(aq).

(b)
Using the axes provided below, sketch the titration curve that results when a total of 40.0 mL of 0.20 M HCl(aq) is added dropwise to the 30.0 mL vol​ume of 0. 10 M NH3(aq).

[image: image6.wmf]
(c)
From the table below, select the most appropriate indicator for the titration. Justify your choice.

	Indicator
	pKa

	Methyl Red
	5.5

	Bromothymol Blue
	7.1

	Phenolphthalein
	8.7

(d)
If equal volumes of 0.10 M NH3(aq) and 0.10 M NH4Cl(aq) are mixed, is the resulting solution acidic, neutral, or basic? Explain.

2001 B

Answer the following questions about acetylsalicylic acid, the active ingredient in aspirin.

(a)
The amount of acetylsalicylic acid in a single aspirin tablet is 325 mg, yet the tablet has a mass of 2.00 g. Calculate the mass percent of acetylsalicylic acid in the tablet.

(b)
The elements contained in acetylsalicylic acid are hydrogen, carbon, and oxygen. The combustion of 3.000 g of the pure compound yields 1.200 g of water and 3.72 L of dry carbon dioxide, measured at 750. mm Hg and 25(C. Calculate the mass, in g, of each element in the 3.000 g sample.

(c)
A student dissolved 1.625 g of pure acetylsalicylic acid in distilled water and titrated the resulting solution to the equivalence point using 88.43 mL of 0.102 M NaOH(aq). Assuming that acetylsalicylic acid has only one ionizable hydrogen, calculate the molar mass of the acid.

(d)
A 2.00 (10–3 mole sample of pure acetylsalicylic acid was dissolved in 15.00 mL of water and then titrated with 0.100 M NaOH(aq). The equivalence point was reached after 20.00 mL of the NaOH solution had been added. Using the data from the titration, shown in the table below, determine

(i)
the value of the acid dissociation constant, Ka, for acetylsalicylic acid and

(ii)
the pH of the solution after a total volume of 25.00 mL of the NaOH solution had been added (assume that volumes are additive).

	Volume of 0.100M NaOH Added (mL)
	pH

	0.00
	2.22

	5.00
	2.97

	10.00
	3.44

	15.00
	3.92

	20.00
	8.13

	25.00
	?

2002 A Required

HOBr(aq) ↔ H+(aq) + OBr–(aq)
Ka = 2.3  10–9
Hypobromous acid, HOBr, is a weak acid that dissoci​ates in water, as represented by the equation above.

(a)
Calculate the value of [H+] in an HOBr solution that has a pH of 4.95.

(b)
Write the equilibrium constant expression for the ionization of HOBr in water, then calculate the concentration of HOBr(aq) in an HOBr solution that has [H+] equal to 1.8  10–5 M.

(c)
A solution of Ba(OH)2 is titrated into a solution of HOBr.

(i)
Calculate the volume of 0.115 M Ba(OH)2(aq) needed to reach the equivalence point when titrated into a 65.0 mL sample of 0.146 M HOBr(aq).

(ii)
Indicate whether the pH at the equivalence point is less than 7, equal to 7, or greater than 7. Explain.

(d)
Calculate the number of moles of NaOBr(s) that would have to be added to 125 mL of 0.160 M HOBr to produce a buffer solution with [H+] = 5.00  10–9 M. Assume that volume change is negligible.

(e)
HOBr is a weaker acid than HBrO3. Account for this fact in terms of molecular structure.

2003 A Required

C6H5NH2(aq) + H2O(l) ↔ C6H5NH3+(aq) + OH–(aq)
Aniline, a weak base, reacts with water according to the reaction represented above.

(a)
Write the equilibrium constant expression, Kb, for the reaction represented above.

(b)
A sample of aniline is dissolved in water to produce 25.0 mL of 0.10 M solution. The pH of the solution is 8.82. Calculate the equilibrium constant, Kb, for this reaction.

(c)
The solution prepared in part (b) is titrated with 0.10 M HCl. Calculate the pH of the solution when 5.0 mL of the acid has been titrated.

(d)
Calculate the pH at the equivalence point of the titration in part (c).

(e)
The pKa values for several indicators are given below. Which of the indicators listed is most suitable for this titration? Justify your answer.

	Indicator
	pKa

	Erythrosine
	3

	Litmus
	7

	Thymolphthalein
	10

2005 A Required

HC3H5O2(aq) ↔ C3H5O2–(aq) + H+(aq) Ka = 1.3410–5
Propanoic acid, HC3H5O2, ionizes in water ac​cording to the equation above.

(a)
Write the equilibrium constant expression for the reaction.

(b)
Calculate the pH of a 0.265 M solution of propanoic acid.

(c)
A 0.496 g sample of sodium propanoate, NaC3H5O2, is added to a 50.0 mL sample of a 0.265 M solution of propanoic acid. Assuming that no change in the volume of the solution occurs, calculate each of the following.

(i)
The concentration of the propanoate ion, C3H5O2–(aq) in the solution

(ii)
The concentration of the H+(aq) ion in the so​lution.

The methanoate ion, HCO2–(aq) reacts with water to form methanoic acid and hydroxide ion, as shown in the following equation.

HCO2–(aq) + H2O (l) ↔ HCO2(aq) + OH​–(aq)
(d)
Given that [OH–] is 4.1810–6 M in a 0.309 M solution of sodium methanoate, calculate each of the following.

(i)
The value of Kb for the methanoate ion, HCO2–(aq)
(ii)
The value of Ka for methanoic acid, HCO2H

(e)
Which acid is stronger, propanoic acid or methanoic acid? Justify your answer.

Beginning with the 2007 examination, the numerical problems, 1, 2, and 3, are Part A (part A). Students may use a calculator for this part (55 minutes). Part B (40 minutes) is the three reactions question (predict the products of a reaction, balance, and answer a short question regarding the reaction) and the two theory questions. A laboratory question could be in either part A or B. NO calcu​lator is allowed in part B.
2007 part A, question #1

HF(aq) + H2O(l) (H3O+(aq) + F–(aq)
Ka = 7.2(10–4
Hydrofluoric acid, HF(aq), dissociates in water as represented by the equation above.

(a)
Write the equilibrium-constant expression for the dissociation of HF(aq) in water.

(b)
Calculate the molar concentration of H3O+ in a 0.40 M HF(aq) solution.

HF(aq) reacts with NaOH(aq) according to the reaction represented below.

HF(aq) + OH–(aq) (H2O(l) + F–(aq)
A volume of 15 mL of 0.40 M NaOH(aq) is added to 25 mL of 0.40 M HF(aq) solution. Assume that volumes are additive.

(c)
Calculate the number of moles of HF(aq) remaining in the solution.

(d)
Calculate the molar concentration of F–(aq) in the solution.

(e)
Calculate the pH of the solution.

