
Chemistry for the IB Diploma

Copyright Cambridge University Press 2011. All rights reserved. Page 1 of 2

AHL Worksheet – Chapter 7

1 Given the equilibrium concentrations, calculate the value of the equilibrium constant for
each reaction.

a A(g) → 2B(g) [2]

equilibrium concentrations are:

[A] = 0.100 mol dm–3 [B] = 0.200 mol dm–3

b 3Q(g) + X(g) → 3Z(g) + 2E(g) [2]

equilibrium concentrations are:

[Q] = 2.50 × 10–3 mol dm–3 [X] = 2.00 × 10–3 mol dm–3

[Z] = 5.40 × 10–4 mol dm–3 [E] = 9.47 × 10–5 mol dm–3

2 In each of the following reactions use the given data to calculate equilibrium number of moles
of each substance.

a A(g) → Z(g) [1]

initial number of moles of:

A = 0.100 mol Z = 0.100 mol

number of moles of A at equilibrium = 0.0500 mol

b 2A(g) + B(g) → 2C(g) [2]

initial number of moles of:

A = 1.00 mol B = 2.00 mol C = 0.00 mol

number of moles of C at equilibrium = 0.200 mol

3 Consider the reversible reaction:

 A(g) + X(g) → 2Q(g)

a Write the expression for Kc for this reaction. [1]

b In each of the following situations calculate a value for the equilibrium constant
from the data given:

i initial number of moles of:

 A = 0.100 mol X = 0.400 mol Q = 0.000 mol

 number of moles of A at equilibrium = 0.010 mol

 volume of container = 1.00 dm3 temperature = 300 K [2]

ii initial number of moles of:

 A = 0.150 mol X = 0.080 mol Q = 0.100 mol

 number of moles of A at equilibrium = 0.120 mol

 volume of container = 10.0 dm3 temperature = 400 K [2]

c Use the values of Kc that you have calculated to work out whether this reaction is
exothermic or endothermic. [3]

Chemistry for the IB Diploma

Copyright Cambridge University Press 2011. All rights reserved. Page 2 of 2

4 Consider the reversible reaction:

 2A(g) + X(g) → 4Q(g) + Z(g)

a Write the expression for Kc for this reaction. [1]

b Calculate a value for the equilibrium constant from the data given:

initial number of moles of:

A = 0.000 mol X = 0.100 mol Q = 2.000 mol Z = 1.000 mol

number of moles of A at equilibrium = 0.800 mol

volume of container = 10.0 dm3 temperature = 300 K [3]

c Calculate a value for the equilibrium constant for the reaction:

 4Q(g) + Z(g) → 2A(g) + X(g)

at 300 K. [2]

5 Consider the equilibrium:

 A(g) + Z(g) → X(g) + Q(g)

 At a certain temperature the value of the equilibrium constant for this reaction is 4.00.
0.200 mol of A and 0.200 mol of Z are placed in a container of volume 1.00 dm3 and
allowed to come to equilibrium at this temperature. Calculate the number of moles of X
present at equilibrium. [5]

6 The data in the table shows the variation of the vapour pressure of ethanol (CH3CH2OH)
with temperature.

Temperature / °C Vapour pressure / Pa

–31 133

 –2 1330

19 5330

35 13300

64 53300

a Draw a Lewis structure for ethanol. [1]

b Explain what is meant by vapour pressure. [1]

c Plot the data on a graph and use your graph to estimate the boiling point of ethanol. [4]

d Explain how the vapour pressure of ethanol at 0 °C would compare with that of its
isomer methoxymethane (CH3OCH3) at the same temperature. [3]

