

15 • Chemical Kinetics

PRACTICE TEST

1. Which of the following does NOT influence the speed of a chemical reaction?
- concentration of reactants
 - nature of reactants
 - temperature
 - presence of a catalyst
 - none of these**

2. What would cause the change in the kinetic energy diagrams as shown?

- increasing the ΔH
- decreasing the temperature
- increasing the surface area
- addition of a catalyst**
- increasing the concentration of reactant

3. A time vs. concentration graph is presented below for the reaction $A \rightarrow B$. What is the rate of appearance of 'B' 20 seconds after the start of the reaction?

- 0.050 mol/L·s**
- 3.2 mol/L·s
- 2.2 mol/L·s
- 0.010 mol/L·s
- 9.8 mol/L·s

4. The reaction $3O_2 \rightarrow 2O_3$ is proceeding with a rate of disappearance of O_2 equal to 0.60 mol/L·s. What is the rate of appearance of O_3 , in mol/L·s?

- 0.60
 - 0.40**
 - 0.10
 - 0.90
 - 1.20
- Handwritten: $\frac{3O_2}{2O_3} = \frac{.60}{x}$*

5. A reaction has the rate law $\text{Rate} = k[A]^2[B]$. What is the overall order of the reaction?

- 0
- 2
- 1
- 4
- 3**

6. What are the correct units for a second order rate constant?

- mol/L·s
 - 1/s
 - L/mol·s**
 - $L^2/mol^2 \cdot s$
 - $mol^2/L^2 \cdot s$
- Handwritten: $\text{Rate} = k[A]^2$ $k = \frac{\text{Rate}}{[A]^2} = \frac{mol \cdot L^{-1} \cdot s^{-1}}{mol^2 \cdot L^{-2}} = mol^{-1} \cdot L^1 \cdot s^{-1} = L \cdot mol^{-1} \cdot s^{-1}$*

7. The reaction $I^- + OCl^- \rightarrow IO^- + Cl^-$ is first order with respect to I^- and first order with respect to OCl^- . The rate constant is $6.1 \times 10^{-2} \text{ L/mol}\cdot\text{s}$. What is the rate of reaction when $[I^-] = 0.10 \text{ M}$ and $[OCl^-] = 0.20 \text{ M}$?

- $2.4 \times 10^{-4} \text{ M/s}$
 - $1.2 \times 10^{-3} \text{ M/s}$**
 - $6.1 \times 10^{-3} \text{ M/s}$
 - $1.2 \times 10^{-4} \text{ M/s}$
 - $2.4 \times 10^{-5} \text{ M/s}$
- Handwritten: $\text{Rate} = k[I^-][OCl^-] = (6.1 \times 10^{-2})(.10)(.20) = .00122$*

8. A reaction and its rate law are given below. When $[C_4H_6] = 2.0 \text{ M}$, the rate is 0.106 M/s .

- 0.053 M/s
- 0.212 M/s
- 0.106 M/s
- 0.424 M/s**
- 0.022 M/s

Handwritten: 2nd order. When []^2 is DOUBLED Rate is QUADRUPLED $4 \times .106 = .424 \text{ M/s}$

9. The rate law for the reaction
 $2\text{NO}(\text{g}) + \text{O}_2(\text{g}) \rightarrow 2\text{NO}_2(\text{g})$
 is $\text{Rate} = k[\text{NO}]^2[\text{O}_2]$. What happens to the rate when the concentration of NO is doubled?

- a) the rate doubles d) the rate is halved
 b) the rate triples e) none of these
 c) the rate quadruples

10. Below is some rate data for the hypothetical reaction, $2\text{A} + \text{B} \rightarrow \text{C}$. What is the rate law for this reaction?

Experiment	$[\text{A}]_0$	$[\text{B}]_0$	Rate (M/s)
1	2.0 M	1.0 M	0.100
2	2.0 M	2.0 M	0.400
3	4.0 M	1.0 M	0.100

- a) $\text{Rate} = k[\text{A}][\text{B}]$ d) $\text{Rate} = k[\text{A}]^2[\text{B}]^2$
 b) $\text{Rate} = k[\text{A}]^2[\text{B}]$ e) $\text{Rate} = k[\text{B}]^2$
 c) $\text{Rate} = k[\text{A}][\text{B}]^2$

11. The acid catalyzed decomposition of hydrogen peroxide is a first order reaction with the rate constant given below. For an experiment in which the starting concentration of hydrogen peroxide is 0.110 M, what is the concentration of H_2O_2 450 minutes after the reaction begins?

- a) 0.0961 M d) 0.00658 M
 b) 0.104 M e) 0.0156 M
 c) 0.117 M

use 1st order integrated rate law

12. What is the rate constant for a first order reaction for which the half-life is 85.0 sec?

- a) 0.00814 sec^{-1} d) 0.0118 sec^{-1}
 b) 4.44 sec^{-1} e) 58.9 sec^{-1}
 c) 0.170 sec^{-1}

*$\ln 2 = k t_{1/2}$
 $0.693 = k(85 \text{ s})$
 solve for k*

13. What fraction of a reactant remains after 3 half-lives of a first order reaction?

- a) 1/2 d) 1/8
 b) 1/3 e) 1/12
 c) 1/6

14. Assume a reaction occurs by the mechanism given below. What is the rate law for the reaction?

SUBSTITUTE A+B for C in the 2nd step

- a) $\text{Rate} = k[\text{A}][\text{B}][\text{C}]$
 b) $\text{Rate} = k[\text{A}]^2$
 c) $\text{Rate} = k[\text{A}][\text{B}]$
 d) $\text{Rate} = k[\text{A}][\text{B}]/[\text{D}]$
 e) $\text{Rate} = k[\text{A}]$

slow step is: A+B → D

15. According to collision theory, which of the following factors does NOT influence the rate of reaction?

- a) collision frequency
 b) collision energy
 c) collision orientation
 d) collision rebound direction
 e) none of these

important
who cares where the particle goes AFTER the collision

16. What distance corresponds to the activation energy for the reaction of X to Y?

- a) a d) d
 b) b e) e
 c) c

17. At what point on the potential energy diagram given below does the transition state (activated complex) occur?

- a) a
b) b
c) c
d) d
e) e

18. The rate constants, at two different temperatures, for the reaction

are given below.

$t = 30^\circ\text{C}$ $k = 1.38 \times 10^{-4} \text{ M}^{-1}\text{s}^{-1}$

$t = 49^\circ\text{C}$ $k = 1.21 \times 10^{-3} \text{ M}^{-1}\text{s}^{-1}$

What is the activation energy for this reaction? $R = 8.314 \text{ J/mol}\cdot\text{K}$.

- a) 92.7 kJ/mol
b) 200 kJ/mol
c) 40.3 kJ/mol
d) 343 kJ/mol
e) none of these

19. Which of the following is NOT true about a catalyst?

- a) it speeds up the forward reaction
b) is acts as an inhibitor
c) it speeds up the reverse reaction
d) it may be homogeneous
e) it may be heterogeneous

an "inhibitor" is like an anti-catalyst... it slows DOWN a REACTION.

20. In the reaction, $\text{H}_2 + \text{Br}_2 \rightarrow 2\text{HBr}$, the step $\text{Br}\cdot + \text{H}_2 \rightarrow \text{HBr} + \text{H}\cdot$ is what step?

- a) initiation
b) completion
c) inhibition
d) propagation
e) termination

CHAIN REACTION MECHANISM

21. In the reaction, $\text{H}_2 + \text{Br}_2 \rightarrow 2\text{HBr}$, the step $\text{Br}\cdot + \text{Br}\cdot \rightarrow \text{Br}_2$ is what step?

- a) initiation
b) completion
c) inhibition
d) propagation
e) termination

22. A free radical is a chemical species that possesses

- a) a positive charge
b) a negative charge
c) an unpaired electron
d) an oxygen atom
e) unconventional political views

Br· H· are examples

Answers: (please use CAPITAL letters)

- | | |
|--------------|--------------|
| 1. <u>E</u> | 11. <u>B</u> |
| 2. <u>D</u> | 12. <u>A</u> |
| 3. <u>A</u> | 13. <u>D</u> |
| 4. <u>B</u> | 14. <u>C</u> |
| 5. <u>F</u> | 15. <u>D</u> |
| 6. <u>C</u> | 16. <u>B</u> |
| 7. <u>B</u> | 17. <u>C</u> |
| 8. <u>D</u> | 18. <u>A</u> |
| 9. <u>C</u> | 19. <u>B</u> |
| 10. <u>E</u> | 20. <u>D</u> |
| 21. <u>E</u> | |
| 22. <u>C</u> | |

Kinetics

NChO Practice Problems

1999 NChO Exam

$$\text{Rate} = k[A]^1[B]^2$$

28. The rate of a reaction with just two reactants is observed to double when the concentration of one reactant is doubled and the second reactant is held constant. The rate is also observed to increase by a factor of nine when the concentration of the second reactant is tripled, holding the concentration of the first reactant constant. What is the overall order for this reaction?

- (A) 2 (C) 5
(B) 3 (D) 6

29. Which energy diagram represents a highly exothermic reaction that has a small activation energy? (Assume that all curves are plotted on the same scale.)

30. Tritium decays by a first-order process that has half-life of 12.5 years. How many years will it take to reduce the radioactivity of a tritium sample to 15% of its original value?

- (A) 64 y (C) 34 y
(B) 54 y (D) 24 y

31. What is the overall order of a reaction with a rate constant having the units $L \cdot mol^{-1} \cdot s^{-1}$?

- (A) 0 (C) 2
(B) 1 (D) 3

32. In a reaction with several steps, which step limits the rate of the reaction?

- (A) first (C) fastest
(B) last (D) slowest

1998 NChO Exam

What is the ratio of the rate of decomposition of N_2O_5 to the rate of the formation of NO_2 ?

- (A) 1:2 (C) 1:4
(B) 2:1 (D) 4:1

$$\frac{2:4}{\approx 1:2}$$

28. When reacted with water, the insecticides DDT decomposes with a half-life of 10 years. Approximately how many years will it take for 99% of a given sample to decompose once exposed to water in the environment?

- (A) 50 yr (C) 500 yr
(B) 70 yr (D) 700 yr

29. Which property, if decreased, will cause an increase in the rate of a reaction involving a solid?

- (A) temperature (C) concentration
(B) pressure (D) particle size

30. Which graph corresponds to the change in concentration of a reactant that is a first order reaction?

31. Which reaction characteristics are changing by the addition of a catalyst to a reaction at constant temperature?

- activation energy **YES**
 - equilibrium concentrations **NO CHANGE**
 - reaction enthalpy **NO CHANGE**
- (A) 1 only (C) 1 and 2 only
(B) 3 only (D) 1, 2, and 3

1997 NChO Exam

27. A plot of reactant concentration versus time gives a straight line. What is the order of the reaction for this reactant?

- (A) zero (C) second
(B) first (D) some other value

28. Which change does not increase the value of the rate constant for a reaction?

- (A) decreasing the activation energy
(B) raising the temperature
(C) adding a catalyst
(D) increasing the concentration of reactants

THOSE CHANGE "k"

29. A certain reaction has a $\Delta H = -75$ kJ and an activation energy of 40 kJ. A catalyst is found that lowers the activation energy of the forward reaction by 15 kJ. What is the activation energy of the reverse reaction in the presence of this same catalyst?

- (A) 25 kJ (C) 90 kJ
(B) 60 kJ (D) 100 kJ

30. Nitrogen(II) oxide and hydrogen react to form nitrogen and water according to this equation.

According to these experimental results, what are the orders for NO and H₂?

[NO]	[H ₂]	Rate (M min ⁻¹)
0.015	0.020	0.60
0.015	0.040	1.20
0.030	0.020	2.40

$[\text{H}_2] \times 2$ Rate $\times 2$
 $[\text{NO}] \times 2$ Rate $\times 4$

$[\text{H}_2]^1$ 1ST ORDER

$[\text{NO}]^2$ 2ND ORDER

Answer 2, 1

Order, NO Order, H₂

- (A) 1 1
(B) 1 2
(C) 2 1
(D) 2 2

31. At a certain temperature the first-order decomposition of hydrogen peroxide exhibits these data.

time (seconds, s)	[H ₂ O ₂](mol L ⁻¹)
0	2.0
15	1.0

At what time will the [H₂O₂] = 0.50 mol L⁻¹?

- (A) 30 s (C) 22 s
(B) 25 s (D) 20 s