

NTNU NORGES TEKNISK- VITENSKAPELIGE UNIVERSITET INSTITUTT FOR MATERIALTEKNOLOGI

Faglig kontakt under eksamen:

Kjell Wiik; Tel.: 73594082/Mob. tel.: 922 65 039

Bokmål (Nynorsk tekst s. 5-8)

EKSAMEN TMT4112 KJEMI

Tirsdag 18. desember, 2012 Tid: kl. 0900 – 1300 (4 timer)

Hjelpemidler: B2-Typegodkjent kalkulator med tomt minne, i henhold til utarbeidet liste. Aylward & Findlay: SI-Chemical Data. (referert til som "SI-CD" i teksten)

Sensur i uke 3 (2013).

Oppgave 1. (Elektrokjemi)

a) Følgende cellediagram beskriver en galvanisk celle:

 $Al(s)|Al(NO_3)_3$ (aq, 1,0 M)|| $Ni(NO_3)_2$ (aq, 1,0 M)|Ni(s)

- i) Tegn den galvaniske cellen og angi hva som er anode og katode samt hvordan elektroner og ioner beveger seg. Oppgi også polaritet (+ eller -) på elektrodene.
- ii) Skriv opp totalreaksjonen og beregn standard cellespenning ved 25°C.
- **b)** Den galvaniske cellen leverer strøm og etter 2 dager (48 timer) er konsentrasjonen til nikkel i høyre halvcelle endret til 0,1M. Væskevolumene i både høyre og venstre halvcelle er 1 L hver og konstant.
 - i) Beregn den gjennomsnittlige strøm (enhet Ampere) som cellen leverer i løpet av 2 dager.
 - ii) Beregn hva cellepotensialet vil være etter 2 dager.

c) Vi går nå tilbake til utgangspunktet slik cellen er beskrevet i a) og bytter ut høyre halvcelle med en mettet vannløsning av $Ni(OH)_2$ (nikkelhydroksid). Ni(s) elektroden beholdes. Det målte cellepotensialet viser nå $E_{celle}=1,284V$. Beregn løselighetsproduktet til nikkelhydroksid basert på måling av cellepotensialet. Sammenlikn verdien med den du finner i SI-CD og kommenter (kort!).

Oppgave 2. (Termodynamikk)

a) Følgende reaksjon skal studeres (merk at vann foreligger som gass/vanndamp)

$$H_2O(g) = H_2(g) + 0.5O_2(g)$$

- i) Beregn ΔH^{o} og ΔS^{o} for reaksjonen ved 25°C.
- ii) Beregn likevektskonstanten ved 25°C. I hvilken retning er likevekten forskjøvet?
- iii) Anta at du varmer opp ren H₂O(g) ved konstant trykk (1 bar) til en gitt temperatur T. Etter en viss tid er likevekt innstilt og det observeres at 2% av opprinnelig H₂O(g) er dissosiert (spaltet) til hydrogen og oksygen som angitt ved reaksjonen over. Beregn totaltrykket (2 desimaler) ved likevekt samt temperaturen T vanndampen ble varmet opp til. Du kan anta at reaksjonsentalpier og –entropier er uavhengig av temperaturen.
- **b)** Magnesiumkarbonat dekomponer i luft til karbondioksid og magnesiumoksid (magnesia) ved T>139°C:

$$MgCO_3(s) \rightarrow MgO(s) + CO_2(g)$$

Beregn partialtrykket til CO₂ i atmosfæren (enhet bar). Du kan igjen anta at reaksjons-entalpier og –entropier er uavhengig av temperaturen.

c) Ved beregninger hvor gasser inngår antar vi vanligvis at de oppfører seg ideelt og benytter den ideelle gasslov. Nevn 2 kriterier som må være oppfylt for at en gass skal oppføre seg ideelt.

Oppgave 3. (Syrer/baser, titrering og buffere)

Figuren nedenfor viser et tradisjonelt oppsett for titrering med byrette (titrant) og erlenmeyerkolbe.

- a) Du skal titrere en sterk base med en sterk syre.
 - i) Angi hvilken reaksjon som beskriver titreringen.
 - ii) I byretten har du HCl(aq) med konsentrasjon 0,10M mens i erlenmeyerkolben har du en ukjent mengde NaOH(aq). Du måler pH kontinuerlig mens du tilsetter HCl (aq) dråpevis og ved pH=7,0 har du tilsatt nøyaktig 50 ml av den sterke syren. Beregn hvor mange mol NaOH(aq) det var i erlenmeyerkolben.
- b) I denne oppgaven skal en svak syre (Eddiksyre=HAc=CH₃COOH) titreres med en sterk base (NaOH(aq)). Utgangskonsentrasjonene er hhv. [HAc]=0,20 M og [NaOH]=0,10 M og volumet av den svake syren ved start er 25 ml.
 - i) Beregn pH i den svake syren før titreringen begynner
 - ii) Hvor mange ml NaOH må tilsettes for at HAc skal få maks bufferkapasitet.
 - iii) Beregn pH i ekvivalenspunktet.

Oppgave 4. (Kjemisk binding og organisk kjemi)

- a) Ta utgangspunkt i følgende molekyler: CF₄, PCl₃, H₂S, og besvar spørsmålene nedenfor
 - i) Tegn Lewisstrukturen for alle molekylene.
 - ii) Benytt VSEPR-teorien og tegn molekylgeometrien (inkludert "lone pair") til alle molekylene inkludert navnsetting av strukturene.
 - iii) Ranger vinklene (<Cl-P-Cl, <H-S-H og <F-C-F) etter stigende tallverdi og grunngi rangeringen.
- b) Bindingsentalpien til et to atomig molekyl, XY(g), er definert ved reaksjonen: XY(g)→X(g) + Y(g). Jo større entalpi (positivt tall) dess sterkere X-Y-binding. Beregn bindingsentalpien pr. C-F binding i CF₄ basert på dannelsesentalpier tabulert i Tabell 5 i SI-CD (Tips: Hess' lov). Sammenlikn svaret med verdier tabulert i Tabell 11 i SI-CD og beregn eventuelt % avvik.
- c) Skisser molekylstrukturen til forbindelsene angitt nedenfor:
 - i) Butan og 2-metyl propan. Hva har disse to forbindelsene felles?
 - ii) 4-metyl-trans-2-heksen og 5-etyl-3-heptyn
- **d)** Skisser strukturformelen til hhv. polyetylen og teflon. Hva er årsaken til at teflon er vesentlig mer inert enn polyetylen?

FORMELSAMLING

Formel	Kommentar
$\overline{PV} = nRT$	Den ideelle gasslov
$P_i = n_i RT/V$; $P_i = X_i P_{tot}$; $P_{tot} = \sum P_i$	Partialtrykk av i; X_i er molbrøk av i.
$C_p = q / \Delta T; \ \Delta H = \int_{T_i}^{T_2} C_p dT$	C_p = varmekapasitet.
$\Delta E = q + w$	Pass på definisjon av fortegn for q og w.
H = E + PV	H = Entalpi.
$\Delta H = q$	q er her tilført varme.
$\Delta H^o = \Sigma \ \Delta_f H^o (produkter) - \Sigma \ \Delta_f H^o (reaktanter)$	Husk støkiometriske faktorer.
$\Delta H^{o}_{T} \cong \Delta H^{o}_{298} + \Delta C^{o}_{p} \dot{\Delta} T$	Eksakt hvis ΔC_{p}^{o} er konstant.
$\ln K_1/K_2 = (-\Delta H/R) (1/T_1 - 1/T_2)$	van´t Hoff. ΔH og ΔS konstant.
$\ln P_1/P_2 = (-\Delta_{\text{vap}}H/R)(1/T_1 - 1/T_2)$	Clausius-Clapeyron for væskers damptrykk.
$dS = q_{rev}/T$	S = Entropi.
$\Delta S^{o}_{T} \cong \Delta S^{o}_{298} + \Delta C_{p}^{o} \cdot \Delta lnT$	Eksakt hvis ΔC_{p}^{o} er konstant.
$G = H - TS$; $\Delta G = \Delta H - T\Delta S$	Gibbs energi = - T $\Delta S_{univers}$
$\Delta G_T \cong \Delta H_{298}$ - $T\Delta S_{298}$	Eksakt hvis ΔH og ΔS er konstant.
$\Delta G = \Delta G^{o} + RTlnQ$	Q er reaksjonskvotienten.
$\Delta G^{o} = -RTlnK$	Fordi $\Delta G = 0$ ved likevekt.
$\Delta G = -nFE$	E = cellespenning.
$q_{el} = It$	Sammenheng mellom elektrisk strøm (I), tid (t) og elektrisk ladning (q _{el})
$E = E^{\circ} - (RT/nF) \ln Q; E = E^{\circ} - (0,0592/n) \log Q$	Nernst ligning; ved 25°C.
$[H^+] \cdot [OH^-] = K_w = 10^{-14}$	pH + pOH = 14.
$e^{(a+b)} = e^{a} \cdot e^{b}$; $\ln e^{a} = a$; $\ln(a/b) = \ln a - \ln b$	Regneregler for logaritmer og eksponenter

NTNU NORGES TEKNISK- VITENSKAPELIGE UNIVERSITET INSTITUTT FOR MATERIALTEKNOLOGI

Fagleg kontakt under eksamen:

Kjell Wiik; Tel.: 73594082/Mob. tel.: 922 65 039

Nynorsk

EKSAMEN TMT4112 KJEMI

Tirsdag 18. desember, 2012 Tid: kl. 0900 – 1300 (4 timer)

Hjelpemiddel: B2-Typegodkjend kalkulator med tomt minne, i henhold til utarbeidet liste. Aylward & Findlay: SI-Chemical Data. (referert til som "SI-CD" i teksten)

Sensur i veke 3 (2013).

Oppgåve 1. (Elektrokjemi)

a) Følgjande cellediagram skildrar ein galvanisk celle:

 $Al(s)|Al(NO_3)_3$ (aq, 1,0 M)|| $Ni(NO_3)_2$ (aq, 1,0 M)|Ni(s)

- i) Teikn den galvaniske cellen og angje kva som er anode og katode og dessutan korleis elektron og ion rører seg. Oppgje òg polaritet (+ eller -) på elektrodane.
- ii) Skriv opp totalreaksjonen og berekn standard cellespenning ved 25°C.
- **b**) Den galvaniske cellen leverer straum og etter 2 dagar (48 timar) er konsentrasjonen til nikkel i høgre halvcelle endra til 0,1M. Væskevoluma i både høgre og venstre halvcelle er 1 liter kvar og konstant.
 - i) Berekn den gjennomsnittlege straumen (eining Ampere) som cellen leverer i løpet av 2 dagar.
 - ii) Berekn kva cellepotensialet vil vere etter 2 dagar.

c) Vi går no tilbake til utgangspunktet slik cellen er skildra i a) og byter ut høgre halvcelle med ein metta vannløsning av Ni(OH)₂ (nikkelhydroksid). Ni(s) elektroden endrast ikkje. Cellepotensialet viser no E_{celle}=1,284V. Berekn løselighetsproduktet til nikkelhydroksid basert på måling av cellepotensialet. Samanlikn verdet med han du finn i SI-CD og kommenter (kort!).

Oppgåve 2. (Termodynamikk)

a) Følgjande reaksjon skal studerast (merk at vann finst som gass/vassdamp)

$$H_2O(g) = H_2(g) + 0.5O_2(g)$$

- i) Berekn ΔH^{o} og ΔS^{o} for reaksjonen ved 25°C.
- ii) Berekn likevektskonstanten ved 25°C. I kva for ei retning er likevekta forskove?
- iii) Anta at du varmar opp rein H₂O(g) ved konstant trykk (1 bar) til ein gjeven temperatur T. Etter ein viss tid er likevekt innstilt og det vert observert at 2% av opphavleg H₂O(g) er dissosiert (spalta) til hydrogen og oksygen som angjeve ved reaksjonen over. Berekn totaltrykket (2 desimalar) ved likevekt og dessutan temperaturen T vassdampen vart varma opp til. Du kan anta at reaksjons-entalpier og –entropier er uavhengig av temperaturen.
- **b)** Magnesiumkarbonat dekomponer i luft til karbondioksid og magnesiumoksid (magnesia) ved T>139°C:

$$MgCO_3(s) \rightarrow MgO(s) + CO_2(g)$$

Berekn partialtrykket til CO₂ i atmosfæren (eining bar). Du kan igjen anta at reaksjons-entalpier og –entropier er uavhengig av temperaturen.

c) Ved berekningar kor gassar inngår antek vi vanlegvis at dei oppfører seg ideelt og nyttar den ideelle gasslov. Nemn 2 kriterium som må vere oppfylt for at ein gass skal oppføre seg ideelt.

Oppgåve 3. (Syrar/baser, titrering og buffere)

Figuren nedenfor visar eit tradisjonelt oppsett for titrering med byrette og erlenmeyerkolbe.

- a) Du skal titrere ein sterk base med ein sterk syre.
 - i) Angje kva for ein reaksjon som skildrar titreringen.
 - ii) I byretten har du HCl(aq) med konsentrasjon 0,10M medan i erlenmeyerkolben har du ei ukjend mengde NaOH(aq). Du måler pH kontinuerleg medan du tilset HCl (aq) dropevis og ved pH=7,0 har du tilsatt nøyaktig 50 ml av den sterke syren. Berekn kor mange mol NaOH(aq) det var i erlenmeyerkolben.
- b) I denne oppgåva skal ein svak syre (Eddiksyre=HAc=CH₃COOH) titrerast med ein sterk base (NaOH(aq)). Utgangskonsentrasjonene er hhv. [HAc]=0,20 M og [NaOH]=0,10 M og volumet av den svake syren ved start er 25 ml.
 - i) Berekn pH i den svake syren før titreringa byrjar.
 - ii) Kor mange ml NaOH må tilsetjast for at HAc skal få maks bufferkapasitet.
 - iii) Berekn pH i ekvivalenspunktet.

Oppgåve 4. (Kjemisk binding og organisk kjemi)

- a) Ta utgangspunkt i følgjande molekyl: CF₄, PCl₃, H₂S, og besvar spurnadene nedanfor
 - i) Teikn Lewisstrukturen for alle molekyla.
 - ii) Nytt VSEPR-teorien og teikn molekylgeometrien (inkludert "lone pair") til alle molekyla inkludert navnsetting av strukturane.
 - iii) Ranger vinklane (<Cl-P-Cl, <H-S-H og <F-C-F) etter stigande talverde og grunngje rangeringa.
- b) Bindingsentalpien til eit to-atomig molekyl, XY(g), er definert ved reaksjonen: XY(g)→X(g) + Y(g). Jo større entalpi (positivt tal) dess sterkare X-Y-binding. Berekn bindingsentalpien pr. C-F binding i CF₄ basert på dannelsesentalpier tabulert i Tabell 5 i SI-CD (Tips: Hess sin lov). Samanlikn svaret med verd tabulert i Tabell 11 i SI-CD og berekn eventuelt % avvik.
- c) Skisser molekylstrukturen til forbindingane angjevne nedanfor:
 - i) Butan og 2-metyl propan. Kva har desse to forbindingane felles?
 - ii) 4-metyl-trans-2-heksen og 5-etyl-3-heptyn
- **d)** Skisser strukturformelen til hhv. polyetylen og teflon. Kva er årsaka til at teflon er vesentleg meir inert enn polyetylen?

FORMELSAMLING

Formel	Kommentar
$\overline{PV} = nRT$	Den ideelle gasslov
$P_i = n_i RT/V$; $P_i = X_i P_{tot}$; $P_{tot} = \sum P_i$	Partialtrykk av i; X _i er molbrøk av i.
$C_p = q / \Delta T; \ \Delta H = \int_{T_1}^{T_2} C_p dT$	C_p = varmekapasitet.
$\Delta E = q + w$	Pass på definisjon av fortegn for q og w.
H = E + PV	H = Entalpi.
$\Delta H = q$	q er her tilført varme.
$\Delta H^{o} = \Sigma \Delta_{f} H^{o}(produkter) - \Sigma \Delta_{f} H^{o}(reaktanter)$	Husk støkiometriske faktorer.
$\Delta H^{o}_{T} \cong \Delta H^{o}_{298} + \Delta C^{o}_{p} \cdot \Delta T$	Eksakt hvis ΔC_{p}^{o} er konstant.
$\ln K_1/K_2 = (-\Delta H/R) (1/T_1 - 1/T_2)$	van´t Hoff. ΔH og ΔS konstant.
$\ln P_1/P_2 = (-\Delta_{\text{vap}}H/R)(1/T_1 - 1/T_2)$	Clausius-Clapeyron for væskers damptrykk.
$dS = q_{rev}/T$	S = Entropi.
$\Delta S^{o}_{T} \cong \Delta S^{o}_{298} + \Delta C_{p}^{o} \Delta lnT$	Eksakt hvis ΔC_{p}^{o} er konstant.
$G = H - TS$; $\Delta G = \Delta H - T\Delta S$	Gibbs energi = - T $\Delta S_{univers}$
$\Delta G_{T} \cong \Delta H_{298}$ - $T\Delta S_{298}$	Eksakt hvis ΔH og ΔS er konstant.
$\Delta G = \Delta G^{o} + RTlnQ$	Q er reaksjonskvotienten.
$\Delta G^{\circ} = -RTlnK$	Fordi $\Delta G = 0$ ved likevekt.
$\Delta G = -nFE$	E = cellespenning.
$q_{el} = It$	Sammenheng mellom elektrisk strør (I), tid (t) og elektrisk ladning (q _{el})
$E = E^{\circ} - (RT/nF) \ln Q; E = E^{\circ} - (0,0592/n) \log Q$	Nernst ligning; ved 25°C.
$[H^+] \cdot [OH^-] = K_w = 10^{-14}$	pH + pOH = 14.
$e^{(a+b)} = e^{a} \cdot e^{b}$; $\ln e^{a} = a$; $\ln(a/b) = \ln a - \ln b$	Regneregler for logaritmer og eksponenter