- **258.** A bubble of carbon dioxide gas in some unbaked bread dough has a volume of 1.15 cm³ at a temperature of 22°C. What volume will the bubble have when the bread is baked and the bubble reaches a temperature of 99°C?
- **259.** A perfectly elastic balloon contains 6.75 dm³ of air at a temperature of 40.°C. What is the temperature if the balloon has a volume of 5.03 dm³?
- **260.** Calculate the unknown quantity in each of the following measurements of gases.

P_I	T_1	P_2	T_2
a. 0.777 atm	?°C	5.6 atm	192°C
b. 152 kPa	302 K	? kPa	11 K
c. ? atm	−76°C	3.97 atm	27°C
d. 395 atm	46°C	706 atm	?°C
e. ? atm	−37°C	350. atm	2050°C
f. 0.39 atm	263 K	0.058 atm	? K

- **261.** A 2 L bottle containing only air is sealed at a temperature of 22°C and a pressure of 0.982 atm. The bottle is placed in a freezer and allowed to cool to −3°C. What is the pressure in the bottle?
- **262.** The pressure in a car tire is 2.50 atm at a temperature of 33°C. What would the pressure be if the tire were allowed to cool to 0°C? Assume that the tire does not change volume.
- **263.** A container filled with helium gas has a pressure of 127.5 kPa at a temperature of 290. K. What is the temperature when the pressure is 3.51 kPa?
- **264.** Calculate the unknown quantity in each of the following measurements of gases.

P_{I}	V_{I}	T_1	P_2	V_2	T_2
a. 1.03 atm	1.65 L	19°C	0.920 atm	? L	46°C
b. 107.0 kPa	3.79 dm ³	73°C	? kPa	7.58 dm ³	217°C
c. 0.029 atm	249 mL	? K	0.098 atm	197 mL	293 K
d. 113 kPa	? mm ³	12°C	149 kPa	$3.18 \times 10^{3} \text{ mm}^{3}$	−18°C
e. 1.15 atm	0.93 m ³	−22°C	1.01 atm	0.85 m ³	?°C
f. ? atm	156 cm ³	195 K	2.25 atm	468 cm ³	585 K

265. A scientist has a sample of gas that was collected several days earlier. The sample has a volume of 392 cm³ at a pressure of 0.987 atm and a temperature of 21°C. On the day the gas was collected, the temperature was 13°C and the pressure was 0.992 atm. What volume did the gas have on the day it was collected?

- **266.** Hydrogen gas is collected by water displacement. Total volume collected is 0.461 L at a temperature of 17°C and a pressure of 0.989 atm. What is the pressure of dry hydrogen gas collected?
- 267. One container with a volume of 1.00 L contains argon at a pressure of 1.77 atm, and a second container of 1.50 L volume contains argon at a pressure of 0.487 atm. They are then connected to each other so that the pressure can become equal in both containers. What is the equalized pressure? Hint: Each sample of gas now occupies the total space. Dalton's law of partial pressures applies here.
- **268.** Oxygen gas is collected over water at a temperature of 10.°C and a pressure of 1.02 atm. The volume of gas plus water vapor collected is 293 mL. What volume of oxygen at STP was collected?
- 269. A 500 mL bottle is partially filled with water so that the total volume of gases (water vapor and air) remaining in the bottle is 325 cm³, measured at 20.°C and 101.3 kPa. The bottle is sealed and taken to a mountaintop where the pressure is 76.24 kPa and the temperature is 10°C. If the bottle is upside down and the seal leaks, how much water will leak out? The key to this problem is to determine the pressure in the 325 cm³ space when the bottle is at the top of the mountain.
- 270. An air thermometer can be constructed by using a glass bubble attached to a piece of small-diameter glass tubing. The tubing contains a small amount of colored water that rises when the temperature increases and the trapped air expands. You want a 0.20 cm³ change in volume to equal a 1°C change in temperature. What total volume of air at 20.°C should be trapped in the apparatus below the liquid?
- 271. A sample of nitrogen gas is collected over water, yielding a total volume of 62.25 mL at a temperature of 22°C and a total pressure of 97.7 kPa. At what pressure will the nitrogen alone occupy a volume of 50.00 mL at the same temperature?
- **272.** The theoretical yield of a reaction that gives off nitrogen trifluoride gas is 844 mL at STP. What total volume of NF₃ plus water vapor will be collected over water at 25°C and a total pressure of 1.017 atm?
- **273.** A weather balloon is inflated with 2.94 kL of helium at a location where the pressure is 1.06 atm and the temperature is 32°C. What will be the volume of the balloon at an altitude where the pressure is 0.092 atm and the temperature is -35°C?
- **274.** The safety limit for a certain can of aerosol spray is 95°C. If the pressure of the gas in the can is 2.96 atm when it is 17°C, what will the pressure be at the safety limit?
- 275. A chemistry student collects a sample of ammonia gas at a temperature of 39°C. Later, the student measures the volume of the ammonia as 108 mL, but its temperature is now 21°C. What was the volume of the ammonia when it was collected?
- **276.** A quantity of CO₂ gas occupies a volume of 624 L at a pressure of 1.40 atm. If this CO₂ is pumped into a gas