浙江大学 2006-2007 学年秋冬学期

《物理化学(乙)》课程期末考试试卷

开课学院:	理学院	,考	⋚试形式:闭 着	卷 , 允许带	计算器	入场	
考试时间:	2007年1月	22 日, 所需印	寸间:120	分钟			
姓名: _	学号:						
题序	_	_	=	四	五	六	t
得分							
评卷人							

- 1. A gas mixture consists of 320 mg of methane, 175 mg of argon, and 225 mg of neon. The partial pressure of neon at 300 K is 66.5 Torr. Calculate
 - (a) the volume of the mixture;
 - (b) the total pressure of the mixture.

2. Consider a system consisting of 2.0 mol CO_2 (g), initially at 298 K and 10 atm. It is allowed to expand isothermally against a constant external pressure of 1.0 atm. Assume CQ (g) is a perfect gas with $C_{V,m} = 28.8 \text{ J}$ $K^{-1} \text{ mol}^{-1}$. Calculate q, w, U, H, S_{system} , S_{total} , G and A.

ANSWER:
$$U=0$$
, $H=0$
 $q=-w=P_e$ $V=101325*(10V_1-V_1)=101325*9V_1=101325*nRT/P_1=495.5 J
 $S_{system}=nRlnP_1/P_2=38.3 J/K$
 $S_{surr}=-P_e$ $V/T=-1.7 J/K$$

$$G = H-T S = -T S = -11.4 kJ$$

 $S_{total} = S_{system} + S_{surr} = 36.6 \text{ J/K}$

$$A = U-T S = -T S = -11.4 kJ$$

3. 1 mol of supercooled water freezes at 270 K at constant T and P. How much is G? (The density of ice at 270 K is 0.917 × 10³ kg · m⁻³, and its vapor pressure is 475 Pa. The density of supercooled water at 270 K is 0.9996 × 10³ kg · m⁻³, and its vapor pressure is 489 Pa).

ANSWER:

1 mol of H $_2$ O (I), 270 K, P 0 ----1 mol of H $_2$ O (I), 270 K, 489 Pa ----1 mol of H $_2$ O (g), 270 K, 489 Pa ----1 mol of H $_2$ O (g), 270 K, 475 Pa ----1 mol of H $_2$ O (s), 270 K, 475 Pa ----1 mol of H $_2$ O (s), 270 K, P 0

 $G = G_1 + G_2 + G_3 + G_4 + G_5 = G_3 = nRTInP_1/P_2$ =1*8.314*270In489/475= 65.2 J

4. The vapor pressure of benzene is 400 Torr at 333 K, but it fell to 386 Torr when 19.0 g of an involatile organic compound was dissolved in 500 g of benzene. Calculate the molar mass of the compound.

5. The emf of the cell $Pt|H_2(g)|HI(aq)|AgI(s)|Ag$ is 1.00 V at 25 °C. What is the pH of the electrolyte solution? The standard potential for the half-reaction $AgI(s) + e^ Ag(s) + I^-(aq)$ at 25 °C is -0.15 V (15 scores) .

6. Calculate the standard potential of the ${\rm Fe}^{3+}/{\rm Fe}$ from the values for the ${\rm Fe}^{3+}/{\rm Fe}^{2+}$ (+0.77V) and ${\rm Fe}^{2+}/{\rm Fe}$ (=0.44V) (15 scores).

7. Label the regions of the phase diagram in Fig. 1. State what substances exist in each region. Label each substancein each region as solid, liquid, or gas (15 scores).

- 1。气体混合物由 320 毫克的甲烷 , 175 毫克的氩气 , 和 225 毫克的霓虹灯。 在 300 K 的霓虹灯部分的压力为 66.5 七。计算 (一)混合物的体积 ; (乙)混合物的总压力。
- 2。考虑一个由 2 摩尔(克)组成的系统,最初是在 298 和 10 个大气压。它允许扩大等对一个恒定的外部压力 1 atm。假设 CO2(g)是一个 CV 理想气体, M = 28.8 J K-1 mol-1。计算 Q, W, U, H, 系统, 全面, G 答: U=0, H=

Q = W = 体育 V = 101325 * (10v1 - V1) = 101325 × 9v1 = 101325 × NRT / P1 = 495.5 J

系统 = nrlnp1 / P2 = 38.3 J / ssurr =体育 V / T = 1.7 J / 总 = 系统 + ssurr = 36.6 J G = HT S = T S = 11. = UT S = T S = 11.

3。1 摩尔的过冷的水在 270 K 的常数 T 和 P 是多少 G 冻结吗?(冰在 270 K 的密度是 0.917×103 公斤?m-3,它的蒸气压是 475 宾夕法尼亚州在 270 K 过冷的水的密度为 0.9996×103 公斤?m-3,它的蒸气压是 489 PA)。回答:

1 摩尔的 H2O (I), 270 K, P0 ---- 1 摩尔的 H2O (I), 270 K, 489 Pa ---- 1 摩尔的 H2O (g), 270 K, 489 Pa ---- 1 摩尔的 H2O (g), 270 K, 475 Pa ---- 1 摩尔的 H2O (S), 270 K, 475 Pa ---- 1 摩尔的 H2O (S), 270 K, P0 G= G1 G2 G3 + + + G4 + G5 = G3 = nrtlnp1 / P2 = 1 * 8.314 * 270ln489 / 475 =

- 4。苯蒸汽的压力为 400 七在 333 K,但它下降到 386 七 19 g时的不挥发的有机化合物溶解在 500 克苯。计算化合物的摩尔质量。
- 5。细胞的 PT | H2 的 EMF (G) | 嗨 (AQ) | AGI (S) | Ag 为 1 V, 在 25 oC。电解 质溶液的 PH 值是多少?对于半反应敏捷的标准电位 (S) + E Ag(s) +我(AQ) 在 25 ° C 下 0.15 V (15 分)。
- 6。从为 Fe3 + / Fe2的值计算 Fe3+ /铁的标准电位 + (0.5MH2SO4)和 Fe2+ / Fe(0.44v)(15分)。
- 7图 1 中的相图的区域。 各地区存在的物质。 标签中的每一种物质在每一个区域中的固体,液体,或气体(15分)。