									Name:	________________________
									Hour:	____	Date:	___________
Chemistry: Practice Problems for the Gas Laws

Do the following problems, showing your work and including all proper units.

Graham’s Law

1. At 350oC, nitrogen has a velocity of 800 m/s. Find the velocity of hydrogen at the same temperature.

2. At room temperature, acetylene (C2H2) has a velocity of 480 m/s. At the same temperature, an unknown noble gas has a velocity of 267 m/s. What is the unknown gas?

Gas Laws with One Term Constant

3. A sample of gas has an initial volume of 25 L and an initial pressure of 3.5 atm. If the pressure changes to 1.3 atm, find the new volume, assuming that the temperature remains constant.

4. A sample of neon is at 89oC and 123 kPa. If the pressure changes to 145 kPa and the volume remains constant, find the new temperature, in oC.

Combined Gas Law

5. A gas at STP occupies 28 cm3 of space. If the pressure changes to 3.8 atm and the temperature increases to 203oC, find the new volume.

6. A sample of sulfur dioxide (SO2) is initially at a temperature of 133oC, a volume of 20 L, and a pressure of 850 mm Hg. If the volume changes to 25 L and the temperature increases to 181oC, find the new pressure.

Ideal Gas Law

7. 25 g of methane (CH4) has a pressure of 450 kPa at 250oC. Find the volume occupied by the gas.

8. A sample of gas has a volume of 5.0 L when at a temperature of 310 K and a pressure of 220 kPa.

a) Find the number of moles of gas.

b) If there are 56 g of the gas, which noble gas is it?

Open-End Manometers: For each manometer, find the pressure of the confined gas in kPa.

9.							10. 					

Gas Stoichiometry

11. a) Write a balanced chemical equation for the combustion of methane to form carbon dioxide and water.

b) If the methane has a volume of 0.65 L when under 100 kPa of pressure and at a temperature of 305 K, find the mass of oxygen that is needed to use up all of the methane.

Answers:		1. 2993 m/s			5. 12.8 cm3			8b. mm ~ 131 g, Xe
		2. mm ~ 84 g, Kr			6. 760 mm Hg			9. 154.6 kPa
		3. 67 L				7. 15 L				10. 77.1 kPa
		4. 154oC			8a. 0.43 moles			11b. 1.64 g O2

Name:

Hour:

Date:

Chemistry:

Practice Problems for the Gas Laws

Do the following problems, showing your work and including all proper units.

Graham’s Law

1. At 350

o

C, nitrogen has a velocity

of 800 m/s. Find the velocity of hydrogen at the same temperature.

2. At room temperature, acetylene (C

2

H

2

) has a velocity of 480 m/s. At the same temperature, an unknown

noble gas has a velocity of 267 m/s. What is the unknown gas?

Gas Law

s with One Term Constant

3. A sample of gas has an initial volume of 25 L and an initial pressure of 3.5 atm. If the pressure changes to

1.3 atm, find the new volume, assuming that the temperature remains constant.

4. A sample of neon is at 89

o

C

and 123 kPa. If the pressure changes to 145 kPa and the volume remains

constant, find the new temperature, in

o

C.

Combined Gas Law

5. A gas at STP occupies 28 cm

3

of space. If the pressure changes to 3.8 atm and the temperature increases

to 203

o

C, find the new volume.

6. A sample of sulfur dioxide (SO

2

) is initially at a temperature of 133

o

C, a volume of 20 L, and a pressure of

850 mm Hg. If the volume changes to 25 L and the temperature increases to 181

o

C, find the new

pressure.

