

*Please mark X to indicate your tutorial section.
Failure to do so will result in a deduction of 3 marks.*

UNIVERSITY OF TORONTO

FACULTY OF APPLIED SCIENCE AND ENGINEERING

TERM TEST 2

17 MARCH 2015

First Year

APS 104S

TUT 01	
TUT 02	
TUT 03	
TUT 04	
TUT 05	
TUT 06	
TUT 07	
TUT 08	
TUT 09	
TUT 10	
TUT 11	
TUT 12	

INTRODUCTION TO MATERIALS AND CHEMISTRY

Exam Type B

Examiners: G. Azimi, C Chin, T. Mirkovic, J. Nogami

NAME: _____
Last First

STUDENT NO: _____

Q1	/20
Q2	/20
Q3	/20
Q4	/20
Q5	/20
Total	/100

INSTRUCTIONS:

- This is a Type B examination. Only non-programmable calculators are allowed.
- Answer all 5 questions.
- All work is to be done on the pages of this booklet.
- When answering the questions **include all the steps** of your work on these pages and then **fill the answer in** the respective **boxes**. For additional space, you may use the back of the preceding page.
- Do not unstaple this exam booklet.
- A Formula Sheet and the periodic table are attached to the end of this exam booklet; if you wish, you may tear-off these sheets *only*.
- Exam papers filled out in pencil **will not be eligible for regrading**.

Name: _____

Student No: _____

QUESTION 1: Ideal Gas Law (20 pts)

20 g of propane (C_3H_8) is in a 2 L container at 25°C.

- a) what is the pressure in the container (in atm), assuming that propane behaves like an ideal gas ?
[2 pts]

- b) assuming Van der Waals behavior, recalculate the pressure ($a = 9.39 \text{ L}^2 \text{ atm mol}^{-1}$ and $b=0.0905 \text{ L/mol}$) [4 pts]

- c) calculate the exact number of moles of oxygen needed to burn all the propane according to:

Name: _____ Student No: _____

- d) If we add the exact number of moles of O₂ from part c) into the same 2L container, and assuming the reaction in part 1c) takes place completely, calculate the final pressure in the vessel assuming:
- ideal gas behavior
 - the temperature rises to 150°C
 - water remains as water vapor
- [5 pts]

- e) recalculate the answer in part d) if you start with only half the amount of oxygen calculated in part c), and also calculate (in addition to the total pressure) the partial pressures and mole fractions of all the remaining gasses. [7 pts]

Name: _____ Student No: _____
QUESTION 2: First Law of Thermodynamics (20 pts)

A quantity of 0.45 mol of neon is confined in a container at 3.5 atm and 298 K and then allowed to expand under three different conditions.

- (a) In the first process, the gas expands adiabatically and reversibly to 1.00 atm. Calculate the final temperature and the work done. [6 pts]

- (b) In the second process, the gas expands adiabatically against a constant pressure of 1.00 atm. Calculate the final temperature and the work done. [6 pts]

- (a) In the third process, the gas expands isothermally and reversibly until its volume reaches the same value as the final volume in part (a). Determine the value of the final volume and the final pressure of this reversible isothermal expansion. [4 pts]

- (d) On a P-V diagram, sketch the paths described in (a) and (c). In which process was more work performed? On the diagram, shade the area that represents the difference in the work done in process (a) and process (c) [4 pts]

Name: _____ Student No: _____

QUESTION 3: First Law of Thermodynamics (20 pts)

- (a) The density of liquid water at 100 °C is 0.9584 g/cm³, and that of steam at the same temperature is 0.000596 g/cm³. If the enthalpy of evaporation of water at atmospheric pressure is 40.63 kJ/mol, what is ΔU? How much work is done by the system during the evaporation process?
Hint: Consider calculating molar volumes first. [5 pts]

- (b) Would you expect for the fusion process (ice to water) the difference between ΔU and ΔH to be larger or smaller than the one calculate in (a) for the vaporization process? Explain. [3 pts]

- (c) How much heat is required to heat 2 moles of water (ice at -10 °C) to gasous water vapour at 110 °C? Sketch the process on a temperature vs heat graph. [6 pts]

Given: ΔH_{fusion}=6. 01 kJ/mol, ΔH_{vapourization}= 40.67 kJ/mol,

$$\bar{C}_p^{\text{ice}} = 2.11 \text{ J/gK} \quad \bar{C}_p^{\text{water}} = 4.18 \text{ J/gK} \quad \bar{C}_p^{\text{vapour}} = 2.08 \text{ J/gK}$$

- (d) A chunk of ice at 270 K, weighing 30 grams, is dropped into 300 g of liquid water at 300 K. Determine the final temperature of the system once equilibrium has been reached. Use any constants that you need from part (c). [6 pts]

Name: _____

Student No: _____

Question 4: Thermochemistry

A table (4.1) with thermodynamic data is provided. The heat of combustion for formaldehyde (CH_2O) is -233 kJ ($\text{mol}^{-1} \text{CH}_2\text{O}$) at the standard state (298.15 K, 1 bar, products and reactants are both in the gas phase).

- a) Determine the heat of formation for formaldehyde (CH_2O) at standard state. [5 pts]

- b) The heat of reaction for the reverse Water-Gas-Shift reaction (298.15 K, 1 bar) is:

Determine the heat of reaction for the following reaction at standard state:

Show your work. [5 pts]

- c) Determine the heat of combustion (**in kJ ($\text{mol}^{-1} \text{CH}_2\text{O}$)**) for formaldehyde at 500 K. [4 pts]

Name: _____

Student No: _____

- d) Using Bond Enthalpy Table (Bond Dissociation Energies for the various bonds listed below), estimate the heat of reaction for the following reaction at the standard state. [4 pts]

- e) The heat capacity for CO₂ (liquid) is HIGHER LOWER than CO₂(gas)
 (circle one) [2 pts]

Table 4.1 Thermodynamic Data

	Heat of formation at standard state, $\Delta H_f^0(kJmol^{-1})$ 298.15 K, 1 bar	Heat Capacity at constant pressure, $C_p(Jmol^{-1}K^{-1})$ *independent of temperature
CO ₂ (g)	-108	37
H ₂ O(g)	-241	33
H ₂ O(l)	-286	75
O ₂ (g)	0	29
CH ₂ O	Not given for this problem	34
H ₂ (g)	0	

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Table 9.2 Average Bond Energies (kJ/mol)

Bond	Energy	Bond	Energy	Bond	Energy	Bond	Energy
Single Bonds							
H—H	432	N—H	391	Si—H	323	S—H	347
H—F	565	N—N	160	Si—Si	226	S—S	266
H—Cl	427	N—P	209	Si—O	368	S—F	327
H—Br	363	N—O	201	Si—S	226	S—Cl	271
H—I	295	N—F	272	Si—F	565	S—Br	218
		N—Cl	200	Si—Cl	381	S—I	~170
C—H	413	N—Br	243	Si—Br	310		
C—C	347	N—I	159	Si—I	234	F—F	159
C—Si	301					F—Cl	193
C—N	305	O—H	467	P—H	320	F—Br	212
C—O	358	O—P	351	P—Si	213	F—I	263
C—P	264	O—O	204	P—P	200	Cl—Cl	243
C—S	259	O—S	265	P—F	490	Cl—Br	215
C—F	453	O—F	190	P—Cl	331	Cl—I	208
C—Cl	339	O—Cl	203	P—Br	272	Br—Br	193
C—Br	276	O—Br	234	P—I	184	Br—I	175
C—I	216	O—I	234			I—I	151
Multiple Bonds							
C=C	614	N=N	418	C≡C	839	N≡N	945
C=N	615	N=O	607	C≡N	891		
C=O	745	O ₂	498	C≡O	1070		
	(799 in CO ₂)						

Name: _____

Student No: _____

Question 5: Entropy

i) In a process taking place inside a system, 1.5 mole of a monoatomic ideal gas is expanded adiabatically from 500°C and 5 bar to a final pressure of 2 bar. Calculate ΔS_{system} , $\Delta S_{\text{surroundings}}$, and $\Delta S_{\text{universe}}$ for the following conditions:

a) if the process is reversible; [3 pts]

b) if the process is irreversible and expansion is made against vacuum. [4 pts]

c) if the process is irreversible and the work produced is 6000 J; [4 pts]

ii) Are the following statements true or false? [4 pts]

Check one

T F

The entropy of a system cannot increase in any adiabatic process.

ΔS (universe) for melting ice to water at 0 °C is ZERO.

It is possible to have the efficiency of the Carnot cycle equal to “1”.

In a process, «graphite» is transformed to «diamond». ΔS for this process is negative.

Name: _____

Student No: _____

iii)

- a) Calculate the change in the entropy when 20 g of solid mercury (Hg(s)) at -50°C and 1 bar transforms to gaseous mercury at its boiling point. Below are the required thermodynamic data (specific heat capacities, $C_{p,m}$, are independent of temperature): [3 pts]

$$\Delta H_{\text{fusion}} = 2.33 \text{ kJ/mol}$$

$$\Delta H_{\text{vaporization}} = 59.11 \text{ kJ/mol}$$

$$C_{p,m \text{ Hg(s)}} = 28.2 \text{ J/mol.K}$$

$$C_{p,m \text{ Hg(liq)}} = 27.9 \text{ J/mol.K}$$

Melting temperature = -39°C

Boiling temperature = 357°C

- b) Using the thermodynamic data provided in part (a), sketch a qualitative graph of the molar entropy of mercury (Hg) as a function of temperature in the range of 0 to 700 K at constant pressure. [2 pts]

Name: _____

Student No: _____

FORMULAE & CONSTANTS (*You may tear these sheets off.*)

$$R = 8.3145 \text{ J}\cdot\text{K}^{-1}\text{ mol}^{-1} = 0.0820574587 \text{ L}\cdot\text{atm}\cdot\text{K}^{-1}\text{ mol}^{-1} = 0.083145 \text{ L}\cdot\text{bar}\cdot\text{K}^{-1}\cdot\text{mol}^{-1}$$

$$1 \text{ atm} = 101.325 \text{ kPa} = 1.01325 \text{ bar} = 14.696 \text{ psi} = 760 \text{ Torr} = 760 \text{ mmHg}$$

$$N_A = 6.022 \times 10^{23} \text{ mol}^{-1} \quad k = 8.62 \times 10^{-5} \text{ eV/K} \quad 1 \text{ eV} = 1.60 \times 10^{-19} \text{ J}$$

$$T(\text{K}) = T(\text{^oC}) + 273.15 \text{ K} \quad F = 9.6485309 \times 10^4 \text{ C mole}^{-1} \quad e = 1.60217733 \times 10^{-19} \text{ C}$$

$$\text{STP: } 273.15\text{K, 1 atm} \quad \text{SATP: } 298.15\text{K, 1 bar} \quad 1\text{L atm} = 101.325 \text{ J}$$

Idea gas equation of state: $PV = nRT$

Van der Waals equation of state:

$$P = \frac{nRT}{(V - nb)} - \frac{an^2}{V^2}$$

First law, closed systems

$$\Delta U = q + w \quad dU = dq + dw$$

$$dw = -P_{\text{ext}}dV$$

$$dU = nC_{v,m}dT$$

$$H \equiv U + PV$$

$$dH = nC_{p,m}dT$$

For ideal gases, $C_{p,m} = C_{v,m} + R$ Solids, Liquids, $C_{p,m} = C_{v,m}$

$$G \equiv H - TS$$

$$dS \equiv \frac{dQ_{\text{reversible}}}{T}$$

For a process at constant temperature

$$\Delta G = \Delta H - T\Delta S$$

For an isothermal reversible process (ideal gas):

$$W_{\text{rev}} = - \int_{V_1}^{V_2} \frac{nRT}{V} dV = -nRT \ln \frac{V_2}{V_1} = -nRT \ln \frac{P_1}{P_2}$$

Adiabatic reversible process (ideal gas):

$$\frac{P_1 V_1^\gamma}{P_2 V_2^\gamma} = \frac{T_1}{T_2} \quad T_1 P_1^{[(1-\gamma)/\gamma]} = T_2 P_2^{[(1-\gamma)/\gamma]} \quad \left(\frac{\bar{C}_p}{\bar{C}_v} \right) = \gamma$$

 v_i : stoichiometric coefficientAssuming no phase change, constant C_p

$$\Delta H^\circ_{\text{rxn}} = \sum v_i * \Delta H^\circ_{f,i} + \Delta C_p * (T - 25^\circ\text{C})$$

$$\Delta C_p = \sum v_i * C_{p,i}$$

$$\text{Efficiency} = |w|/q_{\text{in}}$$

$$\epsilon(\text{ideal}) = 1 - T_C/T_H$$

For solids or liquids:

$$\text{Phase transition } \Delta S_{\text{trans}} = \frac{\Delta H_{\text{trans}}}{T_{\text{trans}}}$$

$$\Delta S = nR \ln \frac{V_f}{V_i} \quad (\text{isothermal})$$

$$\Delta S = nC_v \ln \frac{T_f}{T_i} \quad (\text{change in T at const V})$$

$$\Delta S^\circ(T_2) = \Delta S^\circ(T_1) + \int_{T_1}^{T_2} \Delta C_p \frac{dT}{T}$$

$$\Delta S = nC_p \ln \frac{T_f}{T_i} \quad (\text{change in T at const P})$$

Standard entropy of the reaction $\Delta S^\circ_{\text{rxn}} = \sum v_i * S_m^\circ_{\text{i}}$

$$\Delta S = n \bar{C}_p \ln \left(\frac{T_2}{T_1} \right) - nR \ln \left(\frac{P_2}{P_1} \right)$$

$$\Delta S = n \bar{C}_v \ln \left(\frac{T_2}{T_1} \right) + nR \ln \left(\frac{V_2}{V_1} \right)$$

$$\frac{T_2}{T_1} = \left(\frac{V_2}{V_1} \right)^{-R/\bar{C}_v}$$

$$\frac{T_2}{T_1} = \left(\frac{P_2}{P_1} \right)^{R/\bar{C}_p}$$

PERIODIC TABLE OF THE ELEMENTS

<http://www.ktf-split.hr/periodni/en/>

GROUP	PERIOD	SYMBOL	ELEMENT NAME	ATOMIC NUMBER	ATOMIC MASS (1986)	GROUP NUMBERS (1985)	IUPAC RECOMMENDATION (1985)	CHEMICAL ABSTRACT SERVICE (1986)	GROUP NUMBERS (1986)
1	1	H	HYDROGEN	1	1.0079	1	I A	I A	1
2	1	Li	LITHIUM	3	6.941	4	9.0122	II A	2
3	2	Be	BERYLLIUM	4	10.811	5	10.811	III A	3
4	3	Mg	MAGNESIUM	5	12.990	11	12.990	IV A	4
5	4	Ca	CALCIUM	6	20.078	20	20.078	V A	5
6	5	Sr	STRONTIUM	7	39.872	38	39.872	VI A	6
7	6	Cs	CAESIUM	8	55.137	56	55.137	VII A	7
8	7	Fr	FRANCIUM	9	87.223	88	87.223	VIII A	8
9								VIIIB	9
10								VIIIB	10
11								VIIIB	11
12								VIIIB	12
13								VIIIB	13
14								VA	14
15								VA	15
16								VA	16
17								VA	17
18								VIA	18

18

VIIA

He

HELIUM

2

4.0026

VA

10

20.180

Neon

Ne

Fluorine

F

Oxygen

O

Nitrogen

N

Carbon

C

Boron

B

Boron

Al

Aluminum

Si

Silicon

P

Phosphorus

S

Sulfur

Cl

Chlorine

Ar

Argon

Krypton

Kr

Xenon

Xe

Iodine

I

Tellurium

Tl

Antimony

As

Arsenic

Se

Se

Br

Bromine

Br

Se

Se

Ge

Ge

Zinc

Zn

Zinc

Ga

Gallium

Ga

Gallium

Cd

Cadmium

Cd

Cadmium

In

Indium

In

Indium

Sn

tin

Tin

Sn

tin

Sb

Sb