NOTA: PARA ESTA EVALUACIÓN EL SIGNO COMA (,) SE TOMARÁ PARA REPRESENTAR MILES, EJEMPLO: 10⁻³ = 1,000. EL PUNTO (.) SE TOMARÁ PARA REPRESENTAR DECIMALES, EJEMPLO: 10⁻¹ = 0.1. / OBSERVACIÓN: SIRVASE LEER CUIDADOSAMENTE CADA UNO DE LOS TEMAS PLANTEADOS, ESTO A FIN DE CONTESTARLOS EN BASE A LO SOLICITADO EN LOS MISMOS. PARTICULAR QUE SIGNIFICA: COMPRENDERLO, INTERPRETARLO, ANALIZARLO, RESOLVERLO Y EXPRESAR SU RESPUESTA CON CLARIDAD.

(Determinación gráfica de las concentraciones en equilibrio y cálculos comparativos de Q.) (10 puntos).

7.- A temperatura fija, en la gráfica se presenta las variaciones de las concentraciones con el tiempo para el siguiente sistema:

$$H_{2(g)} + I_{2(g)} \leftrightarrow 2 HI_{(g)}$$

La imagen muestra los intervalos $\Delta 10$, $\Delta 21$, $\Delta 31$ y $\Delta tn3$, en el eje del tiempo.

Para los dos primeros intervalos ($\Delta 10$ y $\Delta 21$) se detallan las variaciones con el tiempo de los reactivos y productos.

La primera parte de su tarea consiste en graficar las variaciones de las concentraciones referidas en el tercer intervalo (Δ31), esto tomando en consideración que al tiempo t2 se extrajo (removió) del sistema una determinada cantidad de ioduro de hidrógeno, lo que está marcado con una flecha (ver rotulación). En las variaciones solicitadas graficar hasta alcanzar el estado en equilibrio del sistema al tiempo t3.

Luego en el espacio arriba del intervalo Δ tn3, sírvase graficar las concentraciones del sistema en equilibrio, es decir después de t3 hasta el tiempo tn.

ESPACIO PARA CÁLCULOS:

(K)=([HI]²)/([H₂]¹ [I₂]¹) (Q)= ([HI]²)i/([H₂]¹i [I₂]¹i)

$$\Delta 10 = Q = 0 \rightarrow K$$

 $\Delta 31 = (Q < K) -en t_2 - = Q \rightarrow K$

Para ambos casos la reacción se desplaza para la formación de productos

Reactivos → **Productos**

Finalmente, determine e indique en cuál de los intervalos de tiempo, a saber: $\Delta 10$ y $\Delta 31$, es mayor el valor de Q en comparación con valor de K, que es constante. Justifique su respuesta.

En el intervalo $\Delta 31$, Q de arranque es mayor que el Q de arranque en el intervalo $\Delta 10$.