Ch 19 Precipitation Reactions

NChO 1999
4.
A colorless aqueous solution contains a single ionic compound. Use this experimental information to deduce the identity of the compound.

	When a small amount of dilute NaOH solution is added to the solution, a precipitate forms. This precipitate dissolves when excess NaOH is added.
	Addition of AgC2H3O2 to the solution gives a white precipitate.


(A) AlCl3
(C) CuSO4
(B) Ba(NO3)2
(D) FeI2 

40.
The solubility of lead(II) carbonate is 2.7 x 10¯7 mol L¯1. What is its Ksp? 


(A) 5.2 x 10¯4
(C) 7.3 x 10¯14
(B) 2.7 x 10¯7
(D) 3.9 x 10¯20 

NChO 1998

4.
Which compound is least soluble in water? 


(A) Al(NO3)3
(C) K2SO4
(B) Na3PO4
(D) PbCl2 

39.
The solubility of PbI2 is 0.0013 mol L¯1. Use this information to find the Ksp for PbI2. 


(A) 1.7 x 10¯6
(C) 2.2 x 10¯9
(B) 6.8 x 10¯6
(D) 8.8 x 10¯9 

NChO 1997

5.
Which pair of substances can dissolve in water to give 0.1 M solutions and will produce a precipitate when they are mixed? 


(A) NaOH and BaCl2
(B) Na2CO3 and HClO4
(C) MgSO4 and Pb(NO3)2
(D) CaCl2 and Zn(C2H3O2)2 

40.
Which product(s) would be formed when saturated solutions of calcium hydroxide and ammonium chloride are mixed? 


1. ammonia gas
2. calcium chloride precipitate
3. calcium diammine ion


(A) 1 only
(C) 1 and 2 only
(B) 2 only
(D) 1 and 3 only 

NChO 1996

40.
BaSO4 and BaCO3 are slightly soluble salts with comparable Ksp values in water. Which salt(s) will be more soluble in a 1.0 M solution of HNO3 than in water?


(A) BaSO4 only
(B) BaCO3 only
(C) both BaSO4 and BaCO3
(D) neither BaSO4 or BaCO3 

NChO 1995

12.
Which reaction will produce a precipitate when 0.1 M aqueous solutions are mixed? 


(A) NaOH + H2S (
(B) CaCl2 + K2CO3 (
(C) Al(NO3)3 + Na2SO4 (
(D) CuSO4 + NH4Cl (
35.
The Ksp of CuCl is 1.9 x 10¯7 at 25 °C. What is the solubility of CuCl in mol L¯1? 


(A) 3.6 x 10¯14
(C) 4.4 x 10¯4
(B) 1.9 x 10¯7
(D) 8.8 x 10¯4 

NChO 1994

36)
The Ksp of PbI2(s) is 1.4 x 10¯8 at 25 °C. What is the solubility of PbI2 in moles per liter? 


(A) 1.2 x 10¯4
(C) 1.9 x 10¯3
(B) 1.5 x 10¯3
(D) 2.4 x 10¯3 

NChO 1993

30.
The solubility of which salt will be increased the most in 1 M HCl (relative to its solubility in H2O)? 


(A) BaCO3
(C) NaNO3
(B) PbCl2
(D) CuSO4 

NChO 1992

32.
The solubility of which salt is not pH dependent? 


(A) CaF2
(C) CaC2O4
(B) CaCO3
(D) CaCl2 

