Study Guide: Chapter 4, Chemical Reactions (minus Solution Stoichiometry)
Students should be able to...

· Predict the products and balance these types of molecular equations: synthesis (addition), decomposition, metathesis (single replacement, double replacement), and combustion (see handout: http://www.chem.vt.edu/RVGS/ACT/notes/Types_of_Equations.html)

· Use solubility rules to determine dissolution of ions in ionic compounds

· Write and balance total and net ionic equations

· Determine oxidation numbers

Sample Problems

Equations – see other study guide for review problems and AP sample problems

Copyright College Board

 (1984) 32. The net ionic equation for the reaction between silver carbonate and hydrochloric acid is

(A) Ag2CO3(s) + 2 H+ + 2 Cl¯ ---> 2 AgCl(s) + H2O + CO2(g)
(B) 2 Ag+ + CO32¯ + 2 H+ + 2 Cl¯ ---> 2 AgCl(s) + H2O + CO2(g)
(C) CO32¯ + 2 H+ ---> H2O + CO2(g)
(D) Ag+ + Cl¯ ---> AgCl(s)
(E) Ag2CO3(s) + 2 H+ ---> 2Ag+ + H2CO3

Find the oxidation numbers for each element in each compound.

1. FeSO4
2. KNO2
3. Na2Cr2O7
Copyright College Board

 (1987) 4) Use appropriate ionic and molecular formulas to show the reactants and the products for the following, each of which occurs in aqueous solution except as indicated. Omit formulas for any ionic or molecular species that do not take part in the reaction. You need not balance. In all cases a reaction occurs.

a) Solid calcium is added to warm water.

b) Powdered magnesium oxide is added to a container of carbon dioxide gas.

c) Gaseous hydrogen sulfide is bubbled through a solution of nickel(II) nitrate.

e) Solid silver is added to a dilute nitric acid (6M) solution.

g) Hydrogen peroxide (an oxidizing agent) solution is added to a solution of iron(II) sulfate.

h) Propanol (C3H7OH) is burned completely in air.
Answers: (32) A; (1) Fe = +2, S = +6, O = -2; (2) K = +1, N = +3, O = -2; (3) Na = +1, Cr = +6 , O = -2;

4) (answers are unbalanced)
a) Ca + H2O ---> Ca(OH)2 + H2
Ca2+ + OH¯ earns one point

b) MgO + CO2 ---> MgCO3
c) H2S + Ni2+ ---> NiS + H+
e) Ag + H+ + NO3¯ ---> Ag+ + NO (or NO2) + H2O

1 product = 1 pt

2 products = 1 pt

3 products = 2 pts

g) H2O2 + Fe2+ ---> Fe3+ + H2O

Fe(OH)3 only as a product earns one point (Note: the scoring standard on this question has a two next to the formula, but in context of below, a one seems more appropriate)

h) C3H7OH + O2 ---> CO2 + H2O

spurious products: minus 1 pt.

2 pts for correct molecular equation where ionic equation is apropriate

AP Chemistry Reactions FAQ

Q: What are the types of reactions and what turns into what?

Q: What are the “special cases” for each type of reaction?

A: Refer to the handout http://www.chem.vt.edu/RVGS/ACT/notes/Types_of_Equations.html
This is an excellent list of all the types of reactions and what the products are. The special cases are: under synthesis #3 and #4; decomposition #1, 2, 3, and 4; single replacement #2, and ionic (double replacement) #4. All the others are just examples that follow the same general trend.
Q: When would you use strong acids & bases?

A: In reactions, strong acids and strong bases almost totally split into ions. To be classified as a “strong” acid or base, 95% or more of the molecules must split into ions when in water. In industry, strong acids and bases are used for many things including etching, dissolving metals, catalysts, metal refining, batteries, water treatment, cleaning, and many, many others.

