
Chemistry for the IB Diploma

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

Exemplar exam question – Chapter 7

1 a Explain what is meant by dynamic equilibrium. [2]

b Explain what happens to the yield of ammonia when the pressure is increased at
constant temperature in the following reaction: [2]

 N2(g) + 3H2(g) 2NH3(g)

Higher Level only

 c 2.0 mol of NO2 and 4.0 mol of N2O4 are mixed together in a closed container of volume
10 dm3 and allowed to come to equilibrium at a certain temperature:

 2NO2(g) N2O4(g)

 At equilibrium there were 3.6 mol of N2O4 present in the reaction mixture.
Calculate the value of the equilibrium constant at this temperature. [4]

Commentary
It is important in part a to explain both the bold words. A common mistake is to just explain the
‘dynamic’ part.

a Model answer:

 A system is at equilibrium when macroscopic properties are constant, that is, all
concentrations of reactants and products remain constant. [1]

 ‘Dynamic’ refers to the fact that the reaction has not stopped but is proceeding in both
directions at equal rate: the rate of the forward reaction = the rate of the reverse reaction. [1]

b It is not enough just to say ‘because of Le Chatelier’s Principle’. Further explanation
is necessary.

 Possible answer:

 As the pressure increases, the position of equilibrium shifts to the right as there are fewer
molecules on the right-hand side.

This answer would probably score 0 although the student has got the general idea and seems to mostly
understand the principle. The question asks about the yield of ammonia and not the position of
equilibrium, so the yield must be referred to. Also, it must be stressed that the number of moles of gas
is the key factor.

c It is important that equilibrium concentrations are used and not initial numbers of moles. The
equilibrium number of moles of each species must be calculated and then this needs to be
converted to a concentration by dividing by the volume of the container (the volume may only
be ignored when equal numbers of particles are present on each side of the equation). The
answer should be set out clearly.

Chemistry for the IB Diploma

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

Model answer:

 0.4 moles of N2O4 have reacted to form the equilibrium mixture;
this produces 0.8 mol NO2 [1]

 therefore the total number of moles of NO2 at equilibrium is 2.8 mol [1]

 equilibrium concentrations:

 NO2 = 2.8
10

= 0.28 mol dm–3

 N2O4 = 3.6
10

= 0.36 mol dm-3 [1]

The question is now straightforward, to work out a value of the equilibrium constant:

 equilibrium constant = 2 4
2

2

[N O]
[NO]

 = 4.6 (mol–1 dm3) [1]

The units are usually omitted from equilibrium constants. A common mistake is to forget to square the
concentration of the NO2.

