19.1 Multiple-Choice and Bimodal Questions

Use the table below to answer the questions that follow.

Thermodynamic Quantities for Selected Substances at 298.15 K (25°C)

Substance	ΔH°f (kJ/mol)	ΔG°f (kJ/mol)	S (J/K-mol)
Carbon			
C (s, diamond)	1.88	2.84	2.43
C (s, graphite)	0	0	5.69
$C_2H_2(g)$	226.7	209.2	200.8
C ₂ H ₄ (g)	5230	68.11	219.4
$C_2H_6(g)$	-84.68	-3289	229.5
CO (g)	-110.5	-137.2	197.9
CO ₂ (g)	-393.5	-394.4	213.6
Hydrogen			
H ₂ (g)	0	0	130.58
Oxygen			
O ₂ (g)	0	0	205.0
H ₂ O (l)	-285.83	-237.13	69.91

1) The value of ΔS° for the catalytic hydrogenation of acetylene to ethene,

$$\label{eq:c2} \begin{array}{c} C_2H_2(g)+H_2(g) \to C_2H_4(g) \\ \text{is } ____J/K \cdot \text{mol.} \end{array}$$

- A) +18.6
- B) +550.8
- C) +112.0
- D) -112.0
- E) -18.6
- 2) The combustion of acetylene in the presence of excess oxygen yields carbon dioxide and water:

$$2C_2H_2(g) + 5O_2 \rightarrow 4CO_2(g) + 2H_2O(l)$$

The value of ΔS° for this reaction is ______ J/K· mol.

- A) +689.3
- B) +122.3
- C) +432.4
- D) -122.3
- E) -432.4
- 3) The value of ΔS° for the reaction

$$2C(s, diamond) + O_2(g) \rightarrow 2CO(g)$$
 is _____ J/K· mol.

- A) -185.9
- B) +185.9
- C) -9.5
- D) + 9.5
- E) -195.7
- 4) The value of ΔS° for the catalytic hydrogenation of ethene to ethane,

$$C_2H_4(g) + H_2(g) \to C_2H_6(g)$$

is _____ J/K· mol.

- A) -101.9
- B) -120.5
- C) -232.5
- D) +112.0
- E) + 101.9
- 5) The value of ΔS° for the catalytic hydrogenation of acetylene to ethane

$$C_2H_2(g) + 2H_2(g) \rightarrow C_2H_6(g)$$

is J/K· mol.

- A) -76.0
- B) +440.9
- C) -232.5
- D) +232.5
- E) +28.7
- 6) The value of ΔS° for the oxidation of carbon to carbon monoxide,

$$2C(s,graphite) + O_2(g) \rightarrow 2CO(g)$$

- is _____ $J/K \cdot$ mol. Carbon monoxide is produced in the combustion of carbon with limited oxygen.
- A) -12.8
- B) +408.6
- C) -408.6
- D) +179.4
- E) +395.8
- 7) The value of ΔS° for the oxidation of carbon to

carbon dioxide,

$$C(s,graphite) + O_2(g) \rightarrow CO_2(g)$$

is $\underline{\hspace{1cm}}$ J/K· mol. The combustion of carbon, as in charcoal briquettes, in the presence of abundant oxygen produces carbon dioxide.

- A) +424.3
- B) +205.0
- C) -205.0
- D) 2.9
- E) +2.9
- 8) The combustion of ethene in the presence of excess oxygen yields carbon dioxide and water:

$$C_2H_4(g) + 3O_2(g) \rightarrow 2CO_2(g) + 2H_2O(l)$$

The value of ΔS° for this reaction is _____ J/K· mol.

- A) -267.4
- B) -140.9
- C) -347.6
- D) +347.6
- E) +140.9
- 9) The combustion of ethane in the presence of excess oxygen yields carbon dioxide and water:

$$2C_2H_6(g) + 7O_2(g) \rightarrow 4CO_2(g) + 6H_2O(l)$$

The value of ΔS° for this reaction is ______ J/K· mol.

- A) +718.0
- B) -620.1
- C) -718.0
- D) -151.0
- E) + 151.0
- 10) The combustion of hydrogen in the presence of excess oxygen yields water:

$$2\mathrm{H}_2(\mathrm{g}) + \mathrm{O}_2(\mathrm{g}) \rightarrow 2\mathrm{H}_2\mathrm{O}(\mathrm{l})$$

The value of ΔS° for this reaction is _______ J/K· mol.

- A) +405.5
- B) -405.5
- C) -326.3

- D) -265.7
- E) +265.7

Use the table below to answer the questions that follow.

Thermodynamic Quantities for Selected Substances at 298.15 K (25°C)

Substance	ΔH° _f (kJ/mol)	ΔG° _f (kJ/mol)	S (J/K-mol)
Calcium			
Ca (s)	0	0	41.4
CaCl ₂ (s)	-795.8	-748.1	104.6
Ca ₂ + (aq)	226.7	209.2	200.8
Chlorine			
Cl ₂ (g)	0	0	222.96
Cl-(aq)	-167.2	-131.2	56.5
Oxygen			
O ₂ (g)	0	0	205.0
H ₂ O (1)	-285.83	-237.13	69.91
Phosphorus			
P ₂ (g)	144.3	103.7	218.1
PCl ₃ (g)	-288.1	-269.6	311.7
POCl ₃ (g)	-542.2	-502.5	325
Sulfur			
S (s, rhombic)	0	0	31.88
<i>9</i> 0 ₂ (g)	-269.9	-300.4	248.5
<i>9</i> O ₃ (g)	-395.2	-370.4	256.2

11) The value of ΔS° for the oxidation of solid elemental sulfur to gaseous sulfur trioxide,

$$2S(s, \text{rhombic}) + 3O_2(g) \rightarrow 2SO_3(g)$$

is _____ J/K · mol.

- A) +19.3
- B) 19.3
- C) + 493.1
- D) -166.4
- E) -493.1
- 12) The value of ΔS° for the oxidation of solid elemental sulfur to gaseous sulfur dioxide,

$$S(s, \text{rhombic}) + O_2(g) \rightarrow SO_2(g)$$

is $J/K \cdot mol.$

- A) +485.4
- B) +248.5
- C) -11.6

- D) -248.5
- E) +11.6
- 13) The value of ΔS° for the decomposition of gaseous sulfur trioxide to solid elemental sulfur and gaseous oxygen,

$$2SO_3(g) \rightarrow 2S(s, \text{rhombic}) + 3O_2(g)$$

is J/K· mol.

- A) +19.3
- B) -19.3
- C) +493.1
- D) +166.4
- E) -493.1
- 14) The value of ΔS° for the decomposition of gaseous sulfur dioxide to solid elemental sulfur and gaseous oxygen,

$$SO_2(g) \rightarrow S(s, \text{rhombic}) + O_2(g)$$

is _____ J/K· mol.

- A) +485.4
- B) + 248.5
- C) -11.6
- D) -248.5
- E) +11.6
- 15) The value of ΔS° for the formation of POCl₃ from its constituent elements,

$$P_2(g) + O_2(g) + 3Cl_2(g) \rightarrow 2POCl_3(g)$$

is _____ J/K \cdot mol.

- A) -442.0
- B) +771.0
- C) -321.0
- D) -771.0
- E) +321.0
- 16) The value of ΔS° for the decomposition of POCl₃ into its constituent elements,

$$2POCl_3(g) \to P_2(g) + O_2(g) + 3Cl_2(g)$$

is _____ J/K \cdot mol.

- A) +771.0
- B) +442.0

- C) -321.0
- D) -771.0
- E) +321.0
- 17) The value of ΔS° for the formation of phosphorous trichloride from its constituent elements,

$$P_2(g) + 3Cl_2(g) \rightarrow 2PCl_3(g)$$

is _____ J/K· mol.

- A) -311.7
- B) + 311.7
- C) -263.6
- D) +129.4
- E) -129.4
- 18) The value of ΔS° for the decomposition of phosphorous trichloride into its constituent elements,

$$2PCl_3(g) \rightarrow P_2(g) + 3Cl_2(g)$$

is _____ J/K \cdot mol.

- A) -311.7
- B) +311.7
- C) + 263.6
- D) +129.4
- E) -129.4
- 19) The value of ΔS° for the formation of calcium chloride from its constituent elements,

$$Ca(s) + Cl_2(g) \rightarrow CaCl_2(s)$$

is _____ $J/K \cdot mol$.

- A) -104.6
- B) +104.6
- C) + 369.0
- D) -159.8
- E) +159.8
- 20) The value of ΔS° for the decomposition of calcium chloride into its constituent elements,

$$CaCl_{2}(s) \rightarrow Ca(s) + Cl_{2}(g)$$

is J/K· mol.

- A) -104.6
- B) +104.6

Chemistry, 11e (Brown/LeMay/Brusten/Murphy)
Chapter 19: Chemical Thermodynamics

- C) +369.0
- D) -159.8
- E) + 159.8
- 21) The value of ΔH° for the oxidation of solid elemental sulfur to gaseous sulfur trioxide,

$$2S(s,rhombic) + 3O_2(g) \rightarrow 2SO_3(g)$$

is _____kJ/mol.

- A) +790.4
- B) -790.4
- C) +395.2
- D) -395.2
- E) +105.1
- 22) The value of ΔH° for the decomposition of gaseous sulfur trioxide to its component elements,

$$2SO_3(g) \rightarrow 2S(s, rhombic) + 3O_2(g)$$

is _____ kJ/mol.

- A) +790.4
- B) -790.4
- C) +395.2
- D) -395.2
- E) + 105.1
- 23) The value of ΔH° for the oxidation of solid elemental sulfur to gaseous sulfur dioxide,

$$S(s,rhombic) + O_2(g) \rightarrow SO_2(g)$$

is _____kJ/mol.

- A) +269.9
- B) -269.9
- C) +0.00
- D) -11.6
- E) +11.6
- 24) The value of ΔH° for the decomposition of gaseous sulfur dioxide to solid elemental sulfur and gaseous oxygen,

$$SO_2(g) \rightarrow S(s, rhombic) + O_2(g)$$

is _____ kJ/mol.

- A) +0.0
- B) + 135.0

- C) -135.90
- D) -269.9
- E) + 269.9
- 25) The value of ΔH° for the formation of POCl₃ from its constituent elements.

$$P_2(g) + O_2(g) + 3Cl_2(g) \rightarrow 2POCl_3(g)$$

is _____ kJ/mol.

- A) -1228.7
- B) -397.7
- C) -686.5
- D) +1228.7
- E) +686.5
- 26) The value of ΔH° for the decomposition of POCl3 into its constituent elements,

$$2POCl_3(g) \rightarrow P_2(g) + O_2(g) + 3Cl_2(g)$$

is _____ kJ/mol.

- A) -1,228.7
- B) +1,228.7
- C) -940.1
- D) +940.1
- E) +0.00
- 27) The value of ΔH° for the formation of phosphorous trichloride from its constituent elements,

$$P_2(g) + 3Cl_2(g) \rightarrow 2PCl_3(g)$$

is _____ kJ/mol

- A) -288.1
- B) +432.4
- C) -720.5
- D) +720.5
- E) -432.4
- 28) The value of ΔH° for the decomposition of phosphorous trichloride into its constituent elements,

$$2PCl_3(g) \rightarrow P_2(g) + 3Cl_2(g)$$

is kJ/mol.

- A) +576.2
- B) -288.1

Chemistry, 11e (Brown/LeMay/Brusten/Murphy)
Chapter 19: Chemical Thermodynamics
C) +720.5
D) +288.1
E) -720.5
$L)^{-120.3}$

29) The value of ΔH° for the formation of calcium chloride from its constituent elements,

$$Ca(s) + Cl_2(g) \rightarrow CaCl_2(s)$$

is _____kJ/mol.

- A) +0.00
- B) -397.9
- C) +397.9
- D) -795.8
- E) + 795.8
- 30) The value of ΔH° for the decomposition of calcium chloride into its constituent elements,

$$CaCl_2(s) \rightarrow Ca(s) + Cl_2(g)$$

is _____ kJ/mol.

- A) -0.00
- B) -397.9
- C) +397.9
- D) -795.8
- E) +795.8
- 31) The value of ΔG° at 25 °C for the oxidation of solid elemental sulfur to gaseous sulfur trioxide,

$$2S(s, rhombic) + 3O_2(g) \rightarrow 2SO_3(g)$$

is kJ/mol.

- A) +740.8
- B) -370.4
- C) +370.4
- D) -740.8
- E) +185.2
- 32) The value of ΔG° at 25 °C for the oxidation of solid elemental sulfur to gaseous sulfur dioxide,

$$S(s,rhombic) + O_2(g) \rightarrow SO_2(g)$$

is _____ kJ/mol.

- A) +395.2
- B) + 269.9
- C) -269.9

- D) +300.4
- E) -300.4
- 33) The value of ΔG° at 25 °C for the decomposition of gaseous sulfur trioxide to solid elemental sulfur and gaseous oxygen,

$$2SO_3(g) \rightarrow 2S(s, rhombic) + 3O_2(g)$$

is _____ kJ/mol.

- A) +740.8
- B) -370.4
- C) +370.4
- D) -740.8
- E) +185.2
- 34) The value of ΔG° at 25 °C for the decomposition of gaseous sulfur dioxide to solid elemental sulfur and gaseous oxygen,

$$SO_2(g) \rightarrow S(s,rhombic) + O_2(g)$$

is kJ/mol.

- A) +395.2
- B) +269.9
- C) -269.9
- D) +300.4
- E) -300.4
- 35) The value of ΔG° at 25 °C for the formation of POCl₃ from its constituent elements,

$$P_2(g) + O_2(g) + 3Cl_2(g) \rightarrow 2POCl_3(g)$$

is kJ/mol.

- A) -1,108.7
- B) +1,108.7
- C) -606.2
- D) +606.2
- E) -1,005
- 36) The value of ΔG° at 25 °C for the decomposition of POCl₃ into its constituent elements,

$$2POCl3(g) \rightarrow P2(g) + O2(g) + 3Cl2(g)$$

is _____ kJ/mol.

A) -1,108.7

- B) +1,108.7
- C) -606.2
- D) +606.2
- E) -1,005
- 37) The value of ΔG° at 25 °C for the formation of phosphorous trichloride from its constituent elements,

$$P_2(g) + 3Cl_2(g) \rightarrow 2PCl_3(g)$$

is kJ/mol.

- A) -539.2
- B) +539.2
- C) -642.9
- D) +642.9
- E) -373.3
- 38) The value of ΔG° at 25 °C for the decomposition of phosphorous trichloride into its constituent elements,

$$2PCl_3(g) \rightarrow P_2(g) + 3Cl_2(g)$$

is kJ/mol.

- A) -539.2
- B) +539.2
- C) -642.9
- D) +642.9
- E) -373.3
- 39) The value of ΔG° at 25 °C for the formation of calcium chloride from its constituent elements,

$$Ca(s) + Cl_2(g) \rightarrow CaCl_2(s)$$

is _____ kJ/mol.

- A) -795.8
- B) +795.8
- C) + 763.7
- D) +748.1
- E) -748.1
- 40) The value of ΔG° at 25 °C for the decomposition of calcium chloride into its constituent elements,

$$CaCl_2(s) \rightarrow Ca(s) + Cl_2(g)$$

is kJ/mol.

- A) -795.8
- B) +795.8
- C) +763.7
- D) +748.1
- E) -748.1
- 41) The value of ΔG° at 373 K for the oxidation of solid elemental sulfur to gaseous sulfur dioxide,

$$S(s,rhombic) + O_{\gamma}(g) \rightarrow SO_{\gamma}(g)$$

is _____ kJ/mol. At 298 K, ΔH° for this reaction is -269.9 kJ/mol, and ΔS° is +11.6 J/K.

- A) -300.4
- B) +300.4
- C) -4,597
- D) +4,597
- E) -274.2
- 42) Given the thermodynamic data in the table below, calculate the equilibrium constant (at 298 K) for the reaction:

$$\begin{array}{c|cccc} 2SO_2(g) + O_2(g) & \rightleftharpoons 2SO_3(g) \\ \hline & \text{Substance} & \Delta H_{f^o}(kJ/mol) & S^o(J/mol \bullet K) \\ \hline & SO_2(g) & -297 & 249 \\ O_2(g) & 0 & 205 \\ SO_3(g) & -395 & 256 \\ \end{array}$$

- A) 2.37×10^{24}
- B) 1.06
- C) 1.95
- D) 3.82×10^{23}
- E) More data are needed.
- 43) The equilibrium constant for a reaction is 0.48 at 25 °C. What is the value of ΔG° (kJ/mol) at this temperature?
- A) 1.8
- B) -4.2
- C) 1.5×10^2
- D) 4.2
- E) More information is needed.
- 44) The equilibrium constant for the following

reaction is 5.0×10^8 at 25 °C.

$$N_2(g) + 3H_2(g) \rightleftharpoons 2NH_3(g)$$

The value of ΔG° for this reaction is _____ kJ/mol.

- A) 22
- B) -4.2
- C) -25
- D) -50
- E) -22

45) Consider the reaction:

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

Given the following table of thermodynamic data at 298 K:

Substance	ΔH_{f}° (kJ/mol)	S° (J/K • mol)
NH3 (g)	-46.19	192.5
HCl (g)	-9230	186.69
NH ₄ Cl (s)	-314.4	94.6

The value of K for the reaction at 25 °C is _____.

- A) 150
- B) 9.2×10^{15}
- C) 8.4×10^4
- D) 1.1×10^{-16}
- E) 1.4×10^8

46) Consider the reaction:

$$FeO(s) + Fe(s) + O_2(g) \rightarrow Fe_2O_3(s)$$

Given the following table of thermodynamic data at 298 K:

Substance	ΔH _f ° (kJ/mol)	S° (J/K •mol)
FeO (s)	-271.9	60.75
Fe (s)	0	27.15
O ₂ (g)	0	205.0
Fe ₂ O ₃ (s)	-822.16	89.96

The value K for the reaction at 25 °C is

- A) 370
- B) 5.9×10^4
- C) 3.8×10^{-14}
- D) 7.1×10^{85}

- E) 8.1×10^{19}
- 47) Consider the reaction:

$$Ag^{+}(aq) + Cl^{-}(aq) \rightarrow AgCl(s)$$

Given the following table of thermodynamic data at 298 K:

Substance	ΔH _f ° (kJ/mol)	S° (J/K•mol)
Ag+ (aq)	105.90	73.93
Cl-(aq)	-167.2	56.5
AgCl(s)	-127.0	96.11

The value of K for the reaction at $25~^{\circ}\text{C}$ is

- A) 810
- B) 5.3×10^9
- C) 1.8×10^4
- D) 3.7×10^{10}
- E) 1.9×10^{-10}

19.2 Multiple-Choice Questions:

- 1) The first law of thermodynamics can be given as
- A) $\Delta E = q + w$
- B

$$\Delta H^{\circ}_{rxn} = \sum n\Delta H^{\circ}_{f}(products) - \sum m\Delta H^{\circ}_{f}(reactants)$$

- C) for any spontaneous process, the entropy of the universe increases
- D) the entropy of a pure crystalline substance at absolute zero is zero
- E) $\Delta S = q_{rev}/T$ at constant temperature
- 2) A reaction that is spontaneous as written _____.
- A) is very rapid
- B) will proceed without outside intervention
- C) is also spontaneous in the reverse direction
- D) has an equilibrium position that lies far to the left
- E) is very slow
- 3) Of the following, only _____ is <u>not</u> a state function.

Chemistry, 11e (Brown/LeMay/Brusten/Murphy) Chapter 19: Chemical Thermodynamics	
A) S	A) q
B) H	B) q _{rev} /T
C) q	C) q _{rev}
D) E	D) Tq _{rev}
E) T	E) $q + w$
4) When a system is at equilibrium,	9) Which one of the following is always positive
A) the reverse process is spontaneous but the forward process is not	when a spontaneous process occurs?
B) the forward and the reverse processes are both	A) ΔS_{system}
spontaneous	B) $\Delta S_{surroundings}$
C) the forward process is spontaneous but the reverse	C) ΔS _{universe}
process is not	D) ΔH _{universe}
D) the process is not spontaneous in either direction	E) $\Delta H_{surroundings}$
E) both forward and reverse processes have stopped	=/ =surroundings
5) A reversible process is one that	10) The entropy of the universe is
	A) constant
A) can be reversed with no net change in either	B) continually decreasing
system or surroundings	C) continually increasing
B) happens spontaneously	D) zero
C) is spontaneous in both directions	E) the same as the energy, E
D) must be carried out at low temperature	
E) must be carried out at high temperature	11) The second law of thermodynamics states that
6) Which of the following statements is true?	·
A) Processes that are spontaneous in one direction	A) $\Delta E = q + w$
are spontaneous in the opposite direction.	B) $\Delta H^{\circ}_{rxn} = \Sigma n\Delta H^{\circ}_{f} (products) - \Sigma m\Delta H^{\circ}_{f}$
B) Processes are spontaneous because they occur at	(reactants)
an observable rate.	C) for any spontaneous process, the entropy of the
C) Spontaneity can depend on the temperature.	universe increases
D) All of the statements are true.	D) the entropy of a pure crystalline substance is zero
,	at absolute zero
7) The thermodynamic quantity that expresses the	E) $\Delta S = q_{rev}/T$ at constant temperature
degree of disorder in a system is	10) 77
	12) The normal boiling point of water is 100.0 °C and
A) enthalpy	its molar enthalpy of vaporization is 40.67 kJ/mol.
B) internal energy	What is the change in entropy in the system in J/K
C) bond energy	when 39.3 grams of steam at 1 atm condenses to a
D) entropy	liquid at the normal boiling point?
E) heat flow	A) 99 9
	A) 88.8 B) -88.8
8) For an isothermal process, $\Delta S = $	C) -238
	D) 373
	$\boldsymbol{\omega}_{I}$

- E) -40.7
- 13) The normal boiling point of C₂Cl₃F₃ is 47.6 °C and its molar enthalpy of vaporization is 27.49 kJ/mol. What is the change in entropy in the system in J/K when 28.6 grams of C₂Cl₃F₃ vaporizes to a gas at the normal boiling point?
- A) 13.1
- B) -4.19
- C) 4.19
- D) 13.1
- E) 27.5
- 14) The normal boiling point of ethanol (C₂H₅OH) is 78.3 °C and its molar enthalpy of vaporization is 38.56 kJ/mol. What is the change in entropy in the system in J/K when 97.2 grams of ethanol at 1 atm condenses to a liquid at the normal boiling point?
- A) -81.4
- B) -4.5
- C) 38.6
- D) 81.4
- E) -231
- 15) Which of the following statements is false?
- A) The change in entropy in a system depends on the initial and final states of the system and the path taken from one state to the other.
- B) Any irreversible process results in an overall increase in entropy.
- C) The total entropy of the universe increases in any spontaneous process.
- D) Entropy increases with the number of microstates of the system.
- 16) ΔS is positive for the reaction _____.
- A) $2H_2(g) + O_2(g) \rightarrow 2H_2O(g)$
- B) $2NO_2(g) \rightarrow N_2O_4(g)$
- C) $CO_2(g) \rightarrow CO_2(s)$
- D) $BaF_2(s) \to Ba^{2+}(aq) + 2F^{-}(aq)$

E)
$$2Hg(l) + O_2(g) \rightarrow 2HgO(s)$$

- 17) Which one of the following processes produces a decrease in the entropy of the system?
- A) boiling water to form steam
- B) dissolution of solid KCl in water
- C) mixing of two gases into one container
- D) freezing water to form ice
- E) melting ice to form water
- 18) ΔS is positive for the reaction _____.

A)
$$CaO(s) + CO_{2}(g) \rightarrow CaCO_{3}(s)$$

- B) $N_2(g) + 3H_2(g) \rightarrow 2NH_3(g)$
- C) $2SO_3(g) \rightarrow 2SO_2(g) + O_2(g)$
- D) $Ag^{+}(aq) + Cl^{-}(aq) \rightarrow AgCl(s)$
- E) $H_2O(1) \rightarrow H_2O(s)$
- 19) Which reaction produces a decrease in the entropy of the system?
- A) $CaCO_3(s) \rightarrow CaO(s) + CO_2(g)$
- B) $2C(s) + O_2(g) \rightarrow 2CO(g)$
- C) $CO_2(s) \rightarrow CO_2(g)$
- D) $2H_2(g) + O_2(g) \rightarrow 2H_2O(1)$
- E) $H_2O(1) \rightarrow H_2O(g)$
- 20) Which reaction produces an increase in the entropy of the system?
- A) $Ag^+(aq) + Cl^-(aq) \rightarrow AgCl(s)$
- B) $CO_2(s) \rightarrow CO_2(g)$
- C) $H_2(g) + Cl_2(g) \rightarrow 2HCl(g)$
- D) $N_2(g) + 3H_2(g) \rightarrow 2NH_3(g)$
- E) $H_2O(1) \rightarrow H_2O(s)$
- 21) Which one of the following processes produces a decrease of the entropy of the system?
- A) dissolving sodium chloride in water
- B) sublimation of naphthalene

- C) dissolving oxygen in water
- D) boiling of alcohol
- E) explosion of nitroglycerine
- 22) ΔS is negative for the reaction _____.
- A) $2SO_2(g) + O_2(g) \rightarrow 2SO_3(g)$
- B) $NH_4Cl(s) \rightarrow NH_3(g) + HCl(g)$
- C) $PbCl_{2}(s) \rightarrow Pb^{2+}(aq) + 2Cl^{-}(aq)$
- D) $2C(s) + O_2(g) \rightarrow 2CO_2(g)$
- E) $H_2O(1) \rightarrow H_2O(g)$
- 23) ΔS is positive for the reaction _____.
- A) $Pb(NO_3)_2(aq) + 2KI(aq) \rightarrow PbI_2(s) + 2KNO_3(aq)$
- B) $2H_2O(g) \rightarrow 2H_2(g) + O_2(g)$
- C) $H_2O(g) \rightarrow H_2O(s)$
- D) $NO(g) + O_2(g) \rightarrow NO_2(g)$
- E) $Ag^+(aq) + Cl^-(aq) \rightarrow AgCl(s)$
- 24) ΔS is negative for the reaction _____.
- A) $2H_2O(g) \rightarrow 2H_2(g) + O_2(g)$
- B)
- $Mg(NO_3)_2(aq) + 2NaOH(aq) \rightarrow Mg(OH)_2(s) + 2NaNO_3(aq)$
- C) $H_2O(1) \rightarrow H_2O(g)$
- D) $C_6H_{12}O_6(s) \rightarrow 6C(s) + 6H_2(g) + 3O_2(g)$
- E) $NaCl(aq) \rightarrow Na^{+}(aq) + Cl^{-}(aq)$
- 25) Consider a pure crystalline solid that is heated from absolute zero to a temperature above the boiling point of the liquid. Which of the following processes produces the greatest increase in the entropy of the substance?
- A) melting the solid
- B) heating the liquid
- C) heating the gas
- D) heating the solid
- E) vaporizing the liquid
- 26) Which one of the following correctly indicates

the relationship between the entropy of a system and the number of different arrangements, W, in the system?

- A) S = kW
- B) $S = \frac{k}{W}$
- C) $S = \frac{W}{k}$
- D) $S = k \ln W$
- E) S = Wk
- 27) The entropy change accompanying any process is given by the equation:
- A) $\Delta S = k \ln W_{final}$
- B) $\Delta S = k W_{final} k W_{initial}$
- C) $\Delta S = k \ln(W_{final} / W_{initial})$
- D) $\Delta S = k_{final} k_{initial}$
- E) $\Delta S = W_{final} W_{initial}$
- 28) Of the following, the entropy of ______ is the largest.
- A) HCl (l)
- B) HCl (s)
- C) HCl (g)
- D) HBr (g)
- E) HI (g)
- 29) Of the following, the entropy of gaseous _____ is the largest at 25 °C and 1 atm.
- A) H₂
- B) C_2H_6
- $C) C_2H_2$
- D) CH₄
- E) C_2H_4
- 30) For an isothermal process, the entropy change of the surroundings is given by the equation:
- A) $\Delta S = q_{SVS} T$

Chemistry, 11e (Brown/LeMay/Brusten/Murphy) Chapter 19: Chemical Thermodynamics B) $\Delta S = -q_{SVS} T$ C) $\Delta S = q \ln T$ D) $\Delta S = -q \ln T$ E) $\Delta S = -q_{SVS} / T$ 31) The standard Gibbs free energy of formation of is zero. (a) $H_2O(1)$ (b) O(g) (c) $H_{2}(g)$ A) (a) only B) (b) only C) (c) only D) (b) and (c) E) (a), (b), and (c) 32) The standard Gibbs free energy of formation of is zero. (a) $H_2O(1)$ (b) Na(s) (c) $H_2(g)$ A) (a) only B) (b) only C) (c) only D) (b) and (c) E) (a), (b), and (c) 33) The standard Gibbs free energy of formation of is zero. (a) Al (s) (b) Br₂ (l) (c) Hg (l) A) (a) only B) (b) only

34) The equilibrium position corresponds to which

letter on the graph of G vs f (course of reaction)

C) (c) onlyD) (b) and (c)

below?

E) (a), (b), and (c)

38)]	For a reac	tion to be spontaneous under	stand	lard
cond	litions at	all temperatures, the signs of	ΔH°	and
ΔS°	must be	and	_,	
resp	ectively.			

- A) +, +
- B) +, -
- C) +
- D) -, -
- E) +, 0
- 39) Given the following table of thermodynamic data,

Substance	ΔH _f ° (kJ/mol)	S° (J/mol •K)
PCl ₃ (g)	-288.07	311.7
PCl ₃ (l)	-319.6	217

complete the following sentence. The vaporization of PCl₃(l) is ______.

- A) nonspontaneous at low temperature and spontaneous at high temperature
- B) spontaneous at low temperature and nonspontaneous at high temperature
- C) spontaneous at all temperatures
- D) nonspontaneous at all temperatures
- E) not enough information given to draw a conclusion
- 40) Given the following table of thermodynamic data,

Substance	ΔH _f ° (kJ/mol)	S° (J/mol • K)
TiCl ₄ (g)	-763.2	354.9
TiCl ₄ (l)	-804.2	221.9

complete the following sentence. The vaporization of $TiCl_4$ is ______.

- A) spontaneous at all temperatures
- B) spontaneous at low temperature and nonspontaneous at high temperature
- C) nonspontaneous at low temperature and spontaneous at high temperature
- D) nonspontaneous at all temperatures
- E) not enough information given to draw a conclusion

41) Consider the reaction:

$$Ag^{+}(aq) + Cl^{-}(aq) \rightarrow AgCl(s)$$

Given the following table of thermodynamic data,

Substance	ΔH _f ° (kJ/mol)	S° (J/mol • K)
Ag+ (aq)	105.90	73.93
Cl-(aq)	-167.2	56.5
AgCl (s)	-127.0	96.11

determine the temperature (in °C) above which the reaction is nonspontaneous under standard conditions.

- A) 1230
- B) 150
- C) 432
- D) 133
- E) 1640

42) Consider the reaction:

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

Given the following table of thermodynamic data,

Substance	ΔH_{f}^{o} (kJ/mol)	S° (J/mol • K)
NH3(g)	-46.19	192.5
HCl (g)	-9230	186.69
NH ₄ Cl (s)	-314.4	94.6

determine the temperature (in °C) above which the reaction is nonspontaneous.

- A) This reaction is spontaneous at all temperatures.
- B) 618.1
- C) 432.8
- D) 345.0
- E) 1235

43) Consider the reaction:

$$FeO(s) + Fe(s) + O_2(g) \rightarrow Fe_2O_3(s)$$

Given the following table of thermodynamic data,

Substance	ΔH _f ° (kJ/mol)	S° (J/mol •K)
FeO (s)	-271.9	60.75
Fe (s)	0	27.15
O2 (g)	0	205.0
Fe ₂ O ₃ (s)	-822.16	89.96

determine the temperature (in °C) above which the reaction is nonspontaneous.

A) This reaction is spontaneous at all temperatures.

- B) 618.1
- C) 756.3
- D) 2438
- E) 1235
- 44) With thermodynamics, one cannot determine

- A) the speed of a reaction
- B) the direction of a spontaneous reaction
- C) the extent of a reaction
- D) the value of the equilibrium constant
- E) the temperature at which a reaction will be spontaneous
- 45) If ΔG° for a reaction is greater than zero, then

- A) K = 0
- B) K = 1
- C) K > 1
- D) K < 1
- E) More information is needed.
- 46) Which one of the following statements is true about the equilibrium constant for a reaction if ΔG° for the reaction is negative?
- A) K = 0
- B) K = 1
- C) K > 1
- D) K < 1
- E) More information is needed.

19.3 Short Answer Questions

- 1) A reversible change produces the maximum amount of _____ that can be achieved by the system on the surroundings.
- 2) Calculate ΔG° (in kJ/mol) for the following reaction at 1 atm and 25 °C:

$$\begin{split} &C_2H_6(g)+O_2(g)\to CO_2(g)+H_2O(l) \text{ (unbalanced)}\\ &\Delta G_f\circ C_2H_6(g)=-32.89\text{KJ/mol}\text{ ;} \end{split}$$

$$\Delta G_{\rm f} \, {}^{\circ}\, {\rm CO}_{2}(g) = -394.4 \, {\rm kJ/mol} \; ;$$

$$\Delta G_f \circ H_2O(1) = -237.13 \text{ kJ/mol}$$

3) Calculate ΔG° (in kJ/mol) for the following reaction at 1 atm and 25 °C:

$$C_2H_6(g) + O_2(g) \rightarrow CO_2(g) + H_2O(l)$$
 (unbalanced)

 $\Delta H_f \circ C_2 H6 (g) = -84.7 \text{ kJ/mol};$

 $S^{\circ} C_{2}H_{6}(g) = 229.5 \text{ J/K} \cdot \text{mol};$

 $\Delta H_f \circ CO_2(g) = -393.5 \text{ kJ/mol};$

 $S^{\circ} CO_{2}(g) = 213.6 \text{ J/K} \cdot \text{mol};$

 $\Delta H_1 \circ H_2O(1) = -285.8 \text{ kJ/mol};$

 $S^{\circ} H_2O(1) = 69.9 \text{ J/K} \cdot \text{mol};$

 $S^{\circ} O_{2}(g) = 205.0 \text{ J/K} \cdot \text{mol}$

- 4) Find the temperature (in K) above which a reaction with a ΔH of 123.0kJ/mol and a ΔS of 90.00J/K mol becomes spontaneous.
- 5) Find the temperature (in K) above which a reaction with a ΔH of 53.00 kJ/mol and a ΔS of $100.0J/K \cdot mol$ becomes spontaneous.
- 6) Calculate ΔG° for the autoionization of water at 25 °C . $K_W=1.0\times 10^{-14}$

19.4 True/False Questions

- 1) The melting of a substance at its melting point is an isothermal process.
- 2) The vaporization of a substance at its boiling point is an isothermal process
- 3) The quantity of energy gained by a system equals the quantity of energy gained by its surroundings.
- 4) The entropy of a pure crystalline substance at 0 °C is zero.
- 5) The more negative ΔG° is for a given reaction, the larger the value of the corresponding equilibrium constant, K.

19.5 Algorithmic Questions

1) The normal boiling point of methanol is 64.7 °C and the molar enthalpy of vaporization if 71.8 kJ/mol. The value of ΔS when 2.15 mol of CH₃COH(l) vaporizes at 64.7 °C is _____J/K.

A) 0.457

B)
$$5.21 \times 10^7$$

C) 457

D)
$$2.39 \times 10^3$$

E) 2.39

2) The value of ΔG° at 141.0 °C for the formation of phosphorous trichloride from its constituent elements.

$$P_2(g)+3Cl_2(g) \rightarrow 2PCl_3(g)$$

is _____ kJ/mol. At 25.0 °C for this reaction, ΔH° is -720.5kJ / mol , ΔG° is -642.9 kJ/mol and ΔS° is -263.7 J/k .

- A) -612.3
- B) 3.65×10^4
- C) 1.08×10^5
- D) -683.3
- E) -829.7

3) The value of ΔG° at 100.0 °C for the formation of calcium chloride from its constituent elements:

$$Ca(s) + Cl_2(g) \rightarrow CaCl_2(s)$$

is _____ kJ/mol. At 25.0 °C for this reaction, Δ H° is -795.8 kJ/mol, Δ G° is -748.1 kJ/mol, and Δ S° is -159.8 J/k

- A) -855.4
- B) -736.1
- C) 5.88×10^4
- D) -779.8
- E) 1.52×10^4

4) For a given reaction, $\Delta H = -19.9$ kJ/mol and $\Delta S = -55.5$ J/K-mol. The reaction will have $\Delta G = 0$ at _____ K . at Assume that ΔH and ΔS do not vary with temperature.

- A) 359
- B) 2789
- C) 298
- D) 2.79
- E) 0.359

5) For a given reaction, $\Delta H = +35.5 kJ / mol$ and $\Delta S = +83.6 J / K - mol$. The reaction is spontaneous ______. Assume that ΔH and ΔS do not vary with temperature.

- A) at T < 425 K
- B) at T > 425 K
- C) at all temperatures
- D) at T > 298 K
- E) at T < 298 K

6) In the Haber process, ammonia is synthesized from nitrogen and hydrogen:

$$N_2(g) + 3H_2(g) \rightarrow 2NH_3(g)$$

 ΔG° at 298 K for this reaction is -33.3 kJ/mol. The value of ΔG at 298 K for a reaction mixture that consists of 1.9 atm N₂, 1.6 atm H₂, and 0.65 atm NH₃ is ______.

- A) -1.8
- B) -3.86×10^3
- C) -7.25×10^3
- D) -104.5
- E) -40.5

7) Phosphorous and chlorine gases combine to produce phosphorous trichloride:

$$P_2(g) + 3Cl_2(g) \rightarrow 2PCl_3(g)$$

 ΔG° at 298 K for this reaction is -642.9 kJ/mol. The value of ΔG at 298 K for a reaction mixture that consists of 1.5 atm $P_2~1.6$ atm $Cl_2~$ and

0.65 atm PCl₃ is ______.

- A) -44.2
- B) -3.88×10^3
- C) -7.28×10^3
- D) -708.4
- E) -649.5