CHAPTER 6

THERMOCHEMISTRY

6-1.	The standard state of an element or compound is determined at a pressure of and a temperature of				
	(a)		(b)	1 mmHg, 273 °C	
	(c)	760 atm, 0 K	(d)	1 atm, 298 K	
6-2.	What name is used for the amount of heat required to raise the temperature of any specific substance by one degree Celsius?				
	(a)	heat capacity	(b)	standard temperature	
	(c)	heat of reaction	(d)	state function	
6-3.	What is the value of the standard enthalpy of formation for any element under standard conditions?				
	(a)	273 J/mol	(b)	0.24 J/mol	
	(c)		(d)	0 J/mol	
6-4.	One Joule (1.00 J) is equivalent tocalories.				
	(a)	273 cal	(b)	4.18 cal	
	(c)	0.24 cal	(d)	0.00 cal	
6-5.	The specific heat of iron is $0.451 \text{ J/g} \cdot \text{K}$. What is the molar specific heat of iron?				
	(a)	0.451 J/mol • K	(b)	26.0 J/mol • K	
	(c)	25.2 J/mol • K	(d)	55.85 J/mol • K	
6-6.	Which of the following is a state function, that is, a change in this quantity depends only on the initial and final states of the system being discussed?				
	(a)	enthalpy	(b)	work	
	(c)	heat	(d)	power	
6-7.	Which of the following is a mathematical statement of the First Law of Thermodynamics?				
	(a)	$\mathrm{E} = \mathrm{E}_{\mathrm{final}}$ - $\mathrm{E}_{\mathrm{initial}}$	(b)	$E = mc^2$	
	(c)	E = h	(d)	E = q + w	
6-8.	What is the name given to the type of a chemical reaction characterized by the release of heat energy?				
	(a)	endothermic	(b)	nonspontaneous	
	(c)	exothermic	(d)	adiabatic	
6-9.	The enthalpy change is the heat absorbed or given off during a chemical reaction that occurs at constant				
	(a)	temperature	(b)	reaction rate	
	(c)	volume	(d)	pressure	
	` /		` /		

Revised: October 21, 1998

5-10.	What i (a) (b) (c) (d)	s the sign of the enthalpy change for an Positive Can't be determined from the informative Depends on the temperature.		
6-11.		on everyday experience, which of the fapacity, that is, which one heats up mos water wood		
5-12.		s the latent heat of fusion of lead, if 6.3 ams of solid lead at its melting point in 0.0250 J/g 24.7 J/g		
5-13.	How n melting (a) (c)	nany kilojoules of heat are required to g point and melt all of the ice? (The lat 3.98 kJ 35.7 kJ	heat 95. ent heat (b) (d)	2 grams of ice from -10.0 °C to the of fusion of water is 333 J/g.) 31.7 kJ 39.7 kJ
5-14.	(327°C	nany joules of heat are required to heat C) and melt all of it? (The specific heat es 24.7 J/g to convert lead from the sol 2.47 J 48.0 J	t capaci	ty of lead is 0.159 J/g • K and it
6-15.	water a	221 grams of water at a temperature of at a temperature of 57.0 °C the final terwas the mass of the second sample of v 29.5 g 74.9 g	nperatu	
5-16.	water a	86.7 grams of water at a temperature of at a temperature of 22.3 °C the final terwas the mass of the second sample of v 24.9 g 302 g	nperatu vater?	
6-17.	an unk	108 grams of water at a temperature of nown temperature, the final temperature temperature of the other sample of water 18.9 °C 79.7 °C	re of the	

Revised: October 21, 1998

mL of 1.00 M HCl is added, the temperature of the HCl solution increases from 2 28.7 °C. Based on this information, calculate the enthalpy change for this reaction	If the heat	
 0 °C to 110 °C. The specific heat of ethylene glycol is 2.42 J/g • K. (a) 16.2 kJ (b) 39.3 kJ (c) 71.5 kJ (d) 95.0 kJ 6-21. Calculate the specific heat of Freon-12, CCl₂F₂, if it requires 2930 joules of heat the temperature of 89.1 grams of this gas by 55.0 °C. (a) 0.00600 J/g • K (b) 0.598 J/g • K (c) 1.67 J/g • K (d) 2.83 J/g • K 6-22. Calculate the specific heat of a certain unknown metal, if it requires 195 joules of 1 raise the temperature of 12.1 grams of this metal by 34.6 °C. (a) 0.451 J/g • K (b) 0.335 J/g • K (c) 0.714 J/g • K (d) 0.816 J/g • K 6-23. If 0.750 grams of magnesium oxide is placed in a coffee-cup calorimeter and them mL of 1.00 M HCl is added, the temperature of the HCl solution increases from 2 28.7 °C. Based on this information, calculate the enthalpy change for this reaction 		
temperature of 89.1 grams of this gas by 55.0 °C. (a) 0.00600 J/g • K (b) 0.598 J/g • K (c) 1.67 J/g • K (d) 2.83 J/g • K 6-22. Calculate the specific heat of a certain unknown metal, if it requires 195 joules of I raise the temperature of 12.1 grams of this metal by 34.6 °C. (a) 0.451 J/g • K (b) 0.335 J/g • K (c) 0.714 J/g • K (d) 0.816 J/g • K 6-23. If 0.750 grams of magnesium oxide is placed in a coffee-cup calorimeter and then mL of 1.00 M HCl is added, the temperature of the HCl solution increases from 2 28.7 °C. Based on this information, calculate the enthalpy change for this reaction	eeze) from	
raise the temperature of 12.1 grams of this metal by 34.6 °C. (a) 0.451 J/g • K (b) 0.335 J/g • K (c) 0.714 J/g • K (d) 0.816 J/g • K 6-23. If 0.750 grams of magnesium oxide is placed in a coffee-cup calorimeter and then mL of 1.00 M HCl is added, the temperature of the HCl solution increases from 2 28.7 °C. Based on this information, calculate the enthalpy change for this reaction	o raise the	
mL of 1.00 M HCl is added, the temperature of the HCl solution increases from 2 28.7 °C. Based on this information, calculate the enthalpy change for this reaction	neat to	
If 0.750 grams of magnesium oxide is placed in a coffee-cup calorimeter and then 100.0 mL of 1.00 M HCl is added, the temperature of the HCl solution increases from 22.8 °C t 28.7 °C. Based on this information, calculate the enthalpy change for this reaction per mol of MgO. You may assume that the specific heat of the solution is 4.20 J/g • K and the density of the HCl solution is 1.00 g/mL. (a) -2.54 kJ/mol (b) -29.8 kJ/mol (c) -65.3 kJ/mol (d) -134 kJ/mol		
6-24. When a piece of aluminum weighing 35.7 grams, and at a temperature of 81.9 °C, in a calorimeter containing 75.0 grams of water at 24.9 °C, the temperature increas °C. If the specific heat of the water is 4.18 J/g • K and the specific heat of the alum 0.902 J/g • K, what is the specific heat of the calorimeter? (a) 11.6 J/K (b) 194 J/K (c) 496 J/K (d) 2290 J/K	ses to 28.3	

6-25. When a piece of unknown metal weighing 24.4 grams, and at a temperature of 119.3 °C, is placed in a calorimeter containing 51.0 grams of water at 19.6 °C, the temperature increases to 20.8 °C. If the specific heat of the water is 4.18 J/g • K and the specific heat of the calorimeter is 159 J/K, what is the specific heat of the unknown metal?

(a) $0.128 \text{ J/g} \cdot \text{K}$

(b) $0.186 \text{ J/g} \cdot \text{K}$

(c) $0.723 \text{ J/g} \cdot \text{K}$

(d) $1.12 \text{ J/g} \cdot \text{K}$

6-26. When a piece of unknown metal weighing 44.1 grams, and at a temperature of 99.0 °C, is placed in a calorimeter containing 86.1 grams of water at 20.6 °C, the temperature increases to 22.3 °C. If the specific heat of the water is 4.18 J/g • K and the specific heat of the calorimeter is 247 J/K, what is the specific heat of the unknown metal?

(a) $0.0567 \text{ J/g} \cdot \text{K}$

(b) $0.111 \text{ J/g} \cdot \text{K}$

(c) $0.305 \text{ J/g} \cdot \text{K}$

(d) $0.490 \text{ J/g} \cdot \text{K}$

6-27. The standard molar enthalpy of combustion for propane is -2044 kilojoules.

 $C_3H_8(g) + 5 O_2(g)$

$$3 CO_2(g) + 4 H_2O(\ell)$$

What is the standard enthalpy change for the combustion of 3.000 mols of propane?

 $3 C_3 H_8(g) + 15 O_2(g)$

 $9 CO_2(g) + 12 H_2O(\ell)$

(a) -6132 kJ

(b) -4088 kJ

(c) -2044 kJ

(d) +2044 kJ

6-28. The standard molar enthalpy of combustion for ethanol, C_2H_5OH , is -1409 kilojoules.

 $C_2H_5OH(g) + 3 O_2(g)$

$$2 CO_2(g) + 3 H_2O(\ell)$$

What is the standard enthalpy change for the following process?

 $4 \operatorname{CO}_2(g) + 6 \operatorname{H}_2 O(\ell)$

 $2 C_2 H_5 OH(g) + 6 O_2(g)$

(a) -1409 kJ

(b) -2818 kJ

(c) +1409 kJ

(d) +2818 kJ

6-29. Calculate the amount of heat required to convert one mol of carbon tetrachloride from a liquid to a vapor, given that the standard molar enthalpy of formation for $CCl_4(\ell)$ is -135.4 kJ/mol and the standard molar enthalpy of formation for $CCl_4(g)$ is -103.1 kJ/mol.

(a) +103.1 kJ/mol

(b) +32.3 kJ/mol

(c) -32.2 kJ/mol

(d) -132.2 kJ/mol

6-30. What is the value of the molar enthalpy (or heat) of combustion of ethane, a simple hydrocarbon having the formula C₂H₆, if the combustion of 3.01 grams of this gas at constant pressure releases 8.47 kilojoules of heat?

(a) -0.847 kJ/mol

(b) -8.47 kJ/mol

(c) -84.7 kJ/mol

(d) -847 kJ/mol

The molar enthalog (or heat) of combustion of	f ethano	ol a simple alcohol having the formula	
C_2H_5OH , is -277.7 kJ/mol. How many kiloj combustion of 9.22 grams of this liquid at co (a) 11.8 kJ	oules of	f heat will be released by the	
(c) 32.9 kJ	(d)	55.5 kJ	
$C_2H_2(g) + H_2(g)$ $C_2H_4(g)$ based on the following standard enthalpies of and $H_f^\circ[C_2H_4(g)] = +52.3 \text{ kJ/mol}$ (a) -56.4 kJ	format (b)		
	` /		
$SiH_4(g) + 2 O_2(g)$ $SiO_2(g) + 2 H_2O_2(g)$ based on the following standard enthalpies of	O(g) Format I ₂ O(g)] (b)	ion: $H_f^{\circ}[SiH_4(g)] = +34.3 \text{ kJ/mol};$	
enthalpy of formation for Na ₂ O ₂ (s) is -505 k following reaction Na ₂ O(s) + 1/2 O ₂ (g) Na ₂ O ₂ (s) is -89.0 kJ/mol. (a) 594 kJ/mol	J/mol a	nd the enthalpy change for the	
	` /		
$C_2H_2(g) + 5/2 O_2(g)$ $2 CO_2(g) + H_2$ based on the following standard enthalpies of	O(g) format $H^{\circ}_{f}[1]$ (b)	ion: $H_f^{\circ}[C_2H_2(g)] = +226.7$	
Calculate the standard molar enthalpy of com	bustion	for ethene, C_2H_4 ,	
$C_2H_4(g) + 3 O_2(g) $ $2 CO_2(g) + 2 H_2O(g)$			
based on the following standard enthalpies of formation: $H_f^{\circ}[C_2H_4(g)] = +52.26 \text{ kJ/mol};$			
(a) -204.3 kJ (c) -687.6 kJ	(b) (d)	-583.8 kJ -1322.9 kJ	
	C ₂ H ₅ OH, is -277.7 kJ/mol. How many kiloj combustion of 9.22 grams of this liquid at co (a) 11.8 kJ (c) 32.9 kJ Calculate the standard enthalpy change for the $C_2H_2(g) + H_2(g) - C_2H_4(g)$ based on the following standard enthalpies of and $H^{\circ}_f[C_2H_4(g)] = +52.3$ kJ/mol (a) -56.4 kJ (c) -279.0 kJ Calculate the standard enthalpy of combustion $SiH_4(g) + 2 O_2(g) - SiO_2(g) + 2 H_2 CO (g) + 1/2 O_2(g) + 1/2 O_2(g$	C ₂ H ₅ OH, is -277.7 kJ/mol. How many kilojoules of combustion of 9.22 grams of this liquid at constant (a) 11.8 kJ (b) (c) 32.9 kJ (d) (d) (e) 32.9 kJ (d) (d) (d) (e) 32.9 kJ (d) (d) (e) 32.9 kJ (d) (d) (e) 32.9 kJ (d) (d) (e) 279.0 kJ (e) -279.0 kJ (d) (f) (e) -279.0 kJ (d) (e) -279.0 kJ (d) (e) -279.0 kJ (e) -279.0 kJ/mol; and H° _f [H ₂ O(g)] (a) -1187.0 kJ (b) (c) -1428.8 kJ (d) (e) -279.0 kJ/mol (e) -416 kJ/mol (e) -416 kJ/mol (f) (e) -416 kJ/mol (f) (e) -416 kJ/mol (f) (e) -416 kJ/mol (f) (e) -408.6 kJ (f) (f) (e) -408.6 kJ (f) (f) (e) -408.6 kJ (f) (f) (e) -204.3 kJ (f) (f) (f) (e) -204.3 kJ (f) (f) (f) (f) (f) (f) (e) -204.3 kJ (f)	

6-37. Calculate the standard enthalpy of combustion for propane, C₃H₈,

$$C_3H_8(g) + 5 O_2(g) - 3 C_1$$

$$3 \operatorname{CO}_2(g) + 4 \operatorname{H}_2 \operatorname{O}(g)$$

based on the following standard enthalpies of formation: $H_f^{\circ}[C_3H_8(g)] = -103.8 \text{ kJ/mol};$ $H_f^{\circ}[CO_2(g)] = -393.5 \text{ kJ/mol};$ and $H_f^{\circ}[H_2O(g)] = -241.8 \text{ kJ/mol}.$

(a) -2252.0 kJ

(b) -2043.9 kJ

(c) -109.5 kJ

(d) +2043.9 kJ

6-38. Calculate the standard enthalpy of reaction for the process

$$2 \text{ NO}_2(g) + 7 \text{ H}_2(g)$$

$$2 \text{ NH}_3(g) + 4 \text{ H}_2\text{O}(g)$$

based on the following standard enthalpies of formation: $H_f^\circ[NH_3(g)] = -46.1 \text{ kJ/mol};$ $H_f^\circ[NO_2(g)] = +33.2 \text{ kJ/mol};$ and $H_f^\circ[H_2O(g)] = -241.8 \text{ kJ/mol}.$

(a) -1125.8 kJ

(b) -993.1 kJ

(c) -808.4 kJ

(d) -254.7 kJ

6-39. The standard molar enthalpy change is -802.3 kJ for the combustion of methane gas.

$$CH_{\Delta}(g) + 2 O_{2}(g)$$

$$CO_2(g) + 2H_2O(g)$$

Calculate the standard molar enthalpy of formation for methane based on the following standard enthalpies of formation: $H_f^\circ[CO_2(g)] = -393.5 \text{ kJ/mol and } H_f^\circ[H_2O(g)] = -241.8 \text{ kJ/mol}.$

(a) -1679 kJ/mol

(b) -125.4 kJ/mol

(c) -74.8 kJ/mol

(d) +892.4 kJ/mol

6-40. The standard molar enthalpy change is -3135 kJ for the combustion of benzene.

$$C_6H_6(\ell) + 15/2 O_2(g)$$

$$6 CO_2(g) + 3 H_2O(g)$$

Calculate the standard molar enthalpy of formation for benzene based on the following standard enthalpies of formation: $H_f^\circ[CO_2(g)] = -393.5 \text{ kJ/mol and } H_f^\circ[H_2O(g)] = -241.8 \text{ kJ/mol}.$

- (a) -7670 kJ/mol
- (b) -3230 kJ/mol

(c) -783 kJ/mol

(d) +49 kJ/mol

6-41. The standard molar enthalpy change is -905.2 kJ for the oxidation of ammonia.

$$4 \text{ NH}_3(g) + 5 \text{ O}_2(g)$$

$$4 \text{ NO(g)} + 6 \text{ H}_2\text{O(g)}$$

Calculate the standard molar enthalpy of formation for ammonia based on the following standard enthalpies of formation: $H_f^\circ[NO(g)] = +90.3 \text{ kJ/mol}$; and $H_f^\circ[H_2O(g)] = -241.8 \text{ kJ/mol}$.

- (a) -46.1 kJ/mol
- (b) -92.2 kJ/mol
- (c) -226.7 kJ/mol
- (d) -498.8 kJ/mol

The standard molar enthalpy change is -1277.3 kJ for the combustion of ethanol.

$$C_2H_5OH(g) + 3 O_2(g) + 2 CO_2(g) + 3 H_2O(g)$$

Calculate the standard molar enthalpy of formation for ethanol based on the following standard enthalpies of formation: $H_f^{\circ}[CO_2(g)] = -393.5 \text{ kJ/mol and } H_f^{\circ}[H_2O(g)] =$ -241.8 kJ/mol.

- (a) -122.9 kJ/mol
- (b) -235.1 kJ/mol
- -642.7 kJ/mol (c)
- (d) +642.0 kJ/mol

6-43. Calculate the enthalpy of vaporization for titanium(IV) chloride

$$TiCl_4(\ell)$$
 $TiCl_4(g)$

given the following enthalpies of reaction:

$$Ti(s) + 2 Cl_2(g)$$
 $TiCl_4(\ell)$

$$H^{o} = -804.2 \text{ kJ}$$

$$TiCl_4(g)$$
 2 $Cl_2(g)$ + $Ti(s)$

$$H^{o} = 763.2 \text{ kJ}$$

(a)
$$-80.4 \text{ kJ}$$

(b)
$$+41.0 \text{ kJ}$$

$$(c)$$
 +80.4 kJ

$$(d)$$
 +127.3 kJ

6-44. Calculate the standard molar enthalpy of formation of FeCl₂(s) using the following standard enthalpies of reaction:

$$1/2 \operatorname{Cl}_2(g) + \operatorname{FeCl}_2(s)$$

$$H^{o} = -57.7 \text{ kJ}$$

$$Fe(s) + 3/2 Cl_2(g)$$

$$H^{o} = -399.5 \text{ kJ}$$

6-45. Calculate the standard enthalpy change of reaction for the process

 $H_2O_2(\ell)$

$$H_2O_2(\ell)$$
 1/2 $O_2(g) + H_2O(g)$

using the following reactions:

$$H_2(g) + O_2(g)$$

$$H^{o} = -187.8 \text{ kJ}$$

$$H_2O(g) H_2(g) + 1/2 O_2(g)$$

$$H^{o} = +241.8 \text{ kJ}$$

(a)
$$-54.0 \text{ kJ}$$

(c)
$$-385.2 \text{ kJ}$$

6-46. Calculate the standard enthalpy change of reaction for the process

$$CH_4(g) + 3 Cl_2(g)$$

$$CHCl_3(g) + 3 HCl(g)$$

using the following reactions:

$$HCl(g)$$
 1/2 $H_2(g) + 1/2 Cl_2(g)$

$$H^{o} = +92.3 \text{ kJ}$$

$$C(s) + 2 H_2(g)$$

$$CH_4(g)$$

$$H^{o} = -74.8 \text{ kJ}$$

$$C(s) + 1/2 H_2(g) + 3/2 Cl_2(g)$$

(a) -120.6 kJ

$$CHCl_3(g)$$
 $H^0 = -103.1 \text{ kJ}$

$$(c)$$
 -305 2 kl

(c)
$$-305.2 \text{ kJ}$$

(d)
$$-454.8 \text{ kJ}$$

6-47. Calculate the standard enthalpy of reaction for the process

$$NH_3(g) + HCl(g) \qquad NH_4Cl(s)$$

using the following reactions:

2 HCl(g)
$$H_2(g) + Cl_2(g)$$
 $H^0 = +184.6 \text{ kJ}$

$$2 H_2(g) + 1/2 N_2(g) + 1/2 Cl_2(g)$$
 $NH_4Cl(s)$ $H^0 = -314.4 \text{ kJ}$

$$N_2(g) + 3 H_2(g) 2 NH_3(g) H^0 = -92.2 kJ$$

-222 kJ

(a)
$$-175.7 \text{ kJ}$$
 (b)

6-48. Using the following reactions

$$C(s) + 2 Cl_2(g) CCl_4(\ell) H^0 = -135.4 \text{ kJ}$$

$$H_2(g) + Cl_2(g)$$
 2 HCl(s) $H^0 = -184.6 \text{ kJ}$

$$CH_4(g)$$
 $2 H_2(g) + C(s)$ $H^0 = +74.8 \text{ kJ}$

calculate the standard enthalpy of reaction for the process

$$CH_4(g) + 4 Cl_2(g)$$
 $CCl_4(\ell) + 4 HCl(g)$

(a)
$$-152.9 \text{ kJ}$$
 (b) -2

6-49. Cyanamide, CH₂N₂, is a weak acid that is sometimes used as a fertilizer. Calculate the standard enthalpy of formation for cyanamide, given the following standard enthalpies of reaction:

$$CH_2N_2(s) + 3/2 \ O_2(g) \qquad CO_2(g) + H_2O(\ell) + N_2(g) \qquad \quad H_1 = -741.4 \ kJ/mol$$

$$C(s) + O_2(g)$$
 $CO_2(g)$ $H_2 = -393.5$

$$H_2(g) + 1/2 O_2(g)$$
 $H_2O(\ell)$ $H_3 = -285.8$

$$\Pi_2(g) + 1/2 O_2(g) \qquad \Pi_2O(\ell)$$
 (a) $+62.1 \text{ kJ/mol}$ (b) -633 kJ/mol

The combination of coke and steam produces a mixture called coal gas, which can be used as a fuel or as a starting material for other reactions. The equation for the production of coal gas is

$$2 C(s) + 2 H_2O(g)$$
 $CH_4(g) + CO_2(g)$

Determine the standard enthalpy change for this reaction based on the following standard enthalpies of reaction:

$$C(s) + H_2O(g) + H_2(g) + H_2(g) + H_3(g)$$

$$CO(g) + H_2O(g)$$
 $CO_2(g) + H_2(g)$ $H^0 = -41.2 \text{ kJ}$

$$CH_4(g) + H_2O(g)$$
 $3 H_2(g) + CO(g)$ $H^0 = +206.1 \text{ kJ}$

(a)
$$-509.9 \text{ kJ}$$
 (b) -97.7 kJ

(c)
$$-25.7 \text{ kJ}$$
 (d) $+15.3 \text{ kJ}$

ANSWERS — CHAPTER 6

1.	d	
2.	a	
3.	d	
4.	c	
5. 6.	c	
6.	a	
7.	d	
8.	c	
9.	d	
10.	a	
31.	d	
32.	b	
33.	c	
34.	c	
35.	a	
36.	d	
37.	b	
20		

a

c d

38.

39. 40.

* * T7T/	\sim
11.	b
12.	c
13.	c
14.	d
15.	c
16.	a
17.	d
18.	b
19.	c
20.	d

41.	a
42.	b
43.	b
44.	c
45.	a
46.	c
47.	a
48.	d
49.	a
50.	d