Thermodynamics

On the basis of the following thermochemical data

$$: (\Delta_f G^{\circ} H_{(aq)}^+ = 0)$$

$$H_2O(I) \rightarrow H^+(aq) + OH^-(aq); \Delta H = 57.32 \text{ kJ}$$

$$H_2(g) + \frac{1}{2}O_2(g) \rightarrow H_2O(I); \Delta H = -286.20 \text{ kJ}$$

The value of enthalpy of formation of OH⁻ ion at 25°C is [AIEEE-2009]

- (1) -228.88 kJ
- (2) +228.88 kJ
- (3) -343.52 kJ
- (4) -22.88 kJ

In a fuel cell methanol is used as fuel and oxygen gas is used as an oxidizer. The reaction is

$$CH_3OH(I) + \frac{3}{2}O_2(g) \rightarrow CO_2(g) + 2H_2O(I)$$

At 298 K standard Gibb's energies of formation for $CH_3OH(I)$, $H_2O(I)$ and $CO_2(g)$ are -166.2, -237.2 and -394.4 kJ mol^{-1} respectively. If standard enthalpy of combustion of methanol is -726 kJ mol^{-1} , efficiency of the fuel cell will be [AIEEE-2009]

(1) 87%

(2) 90%

(3) 97%

- (4) 80%
- For a particular reversible reaction at temperature T, Δ H and Δ S were found to be both +ve. If T_e is the temperature at equilibrium, the reaction would be spontaneous when **[AIEEE-2010]**
 - (1) $T = T_{a}$
- (2) $T_e > T$
- (3) $T > T_{0}$
- (4) T_e is 5 times T

The standard enthalpy of formation of NH_3 is -46.0 kJ mol $^{-1}$. If the enthalpy of formation of H_2 from its atoms is -436 kJ mol $^{-1}$ and that of N_2 is -712 kJ mol $^{-1}$, the average bond enthalpy of N — H bond is NH_3 is [AIEEE-2010]

- (1) -1102 kJ mol⁻¹
- (2) -964 kJ mol^{-1}
- (3) +352 kJ mol⁻¹
- (4) +1056 kJ mol⁻¹

5. Consider the reaction:

$$4NO_{2(a)} + O_{2(a)} \rightarrow 2N_2O_{5(a)}, \Delta_rH = -111 \text{ kJ}.$$

If $N_2O_{5(s)}$ is formed instead of $N_2O_{5(g)}$ in the above reaction, the Δ_rH value will be: (given, ΔH of sublimation for N_2O_5 is 54 kJ mol⁻¹) [AIEEE-2011]

- (1) -219 kJ
- (2) -165 kJ
- (3) + 54 kJ
- (4) + 219 kJ
- 6. In view of the signs of $\Delta_r G^{\circ}$ for the following reactions

$$PbO_2 + Pb \rightarrow 2 PbO, \Delta_rG^{\circ} < 0$$

$$SnO_2 + Sn \rightarrow 2 SnO, \Delta_rG^{\circ} > 0,$$

which oxidation states are more characteristic for lead and tin? [AIEEE-2011]

- (1) For lead +2, for tin +4
- (2) For lead +4, for tin +2
- (3) For lead +2, for tin +2
- (4) For lead +4, for tin +4
- 7. The value of enthalpy change (ΔH) for the reaction $C_2H_5OOH_{(1)} + 3O_{2(g)} \rightarrow 2CO_{2(g)} + 3H_2O_{(1)}$ at 27°C is -1366.5 kJ mol⁻¹. The value of internal energy change for the above reaction at this temperature will be [AIEEE-2011]
 - (1) -1361.5 kJ
- (2) -1371.5 kJ
- (3) -1369.0 kJ
- (4) -1364.0 kJ
- 8. The incorrect expression among the following is

[AIEEE-2012]

- (1) In isothermal process, $W_{reversible} = -nRT ln \frac{v_t}{v_i}$
- (2) $InK = \frac{\Delta H^{\circ} T\Delta S^{\circ}}{RT}$
- (3) $K = e^{-\Delta G^{\circ}/RT}$

(4)
$$\frac{\Delta G_{\text{system}}}{\Delta S_{\text{Total}}} = -T$$

absorbs 208 J of heat. The values of q and w for the process will be [JEE (Main)-2013]

(R = 8.314 J/mol K) (In 7.5 = 2.01)

(1) q = + 208 J, w = -208 J

(2) q = -208 J, w = -208 J

(3) q = -208 J, w = +208 J

(4) q = +208 J, w = +208 J

0. For complete combustion of ethanol,

$${\rm C_2H_5OH}(\it{I}) + {\rm 3O_2(g)} \rightarrow {\rm 2CO_2(g)} + {\rm 3H_2O}(\it{I}),$$

the amount of heat produced as measured in bomb calorimeter, is 1364.47 kJ mol⁻¹ at 25°C. Assuming ideality the enthalpy of combustion, Δ_c H, for the reaction will be (R = 8.314 kJ mol⁻¹)

[JEE (Main)-2014]

(1) $-1366.95 \text{ kJ mol}^{-1}$ (2) $-1361.95 \text{ kJ mol}^{-1}$

(3) $-1460.50 \text{ kJ mol}^{-1}$ (4) $-1350.50 \text{ kJ mol}^{-1}$

. The following reaction is performed at 298 K.

$$2NO(g) + O_2(g) \Longrightarrow 2NO_2(g)$$

The standard free energy of formation of NO(g) is 86.6 kJ/mol at 298 K. What is the standard free energy of formation of NO₂(g) at 298 K?

$$(K_n = 1.6 \times 10^{12})$$

[JEE (Main)-2015]

- (1) $R(298) \ln(1.6 \times 10^{12}) 86600$
- (2) $86600 + R(298) \ln(1.6 \times 10^{12})$

(3)
$$86600 - \frac{\ln(1.6 \times 10^{12})}{R(298)}$$

(4)
$$0.5[2 \times 86,600 - R(298) \ln 1.6 \times 10^{12}]$$

- The heats of combustion of carbon and carbon monoxide are -393.5 and -283.5 kJ mol⁻¹, respectively. The heat of formation (in kJ) of carbon monoxide per mole is [JEE (Main)-2016]
 - (1) 676.5

(2) –676.5

(3) -110.5

(4) 110.5

3. Given

 $C_{(graphite)} + O_2(g) \rightarrow CO_2(g);$

 $\Delta_{\rm r} {\rm H}^{\rm o} = -393.5 \text{ kJ mol}^{-1}$

 $H_2(g) + \frac{1}{2}O_2(g) \rightarrow H_2O(I);$

1

 $\Delta_{\rm r} {\rm H}^{\circ} = +890.3 \text{ kJ mol}^{-1}$

Based on the above thermochemical equations, the value of Δ .H° at 298 K for the reaction

 $C_{(graphite)} + 2H_2(g) \rightarrow CH_4(g)$ will be [JEE (Main)-2017]

- (1) $-74.8 \text{ kJ mol}^{-1}$
- (2) -144.0 kJ mol⁻¹
- (3) +74.8 kJ mol⁻¹
- $(4) +144.0 \text{ kJ mol}^{-1}$
- 14. ΔU is equal to

[JEE (Main)-2017]

- (1) Adiabatic work
- (2) Isothermal work
- (3) Isochoric work
- (4) Isobaric work
- 15. The combustion of benzene (I) gives CO₂(g) and H₂O(I). Given that heat of combustion of benzene at constant volume is -3263.9 kJ mol⁻¹ at 25° C; heat of combustion (in kJ mol⁻¹) of benzene at constant pressure will be (R = 8.314 JK⁻¹ mol⁻¹)

[JEE (Main)-2018]

- (1) 4152.6
- (2) -452.46

(3) 3260

- (4) -3267.6
- 16. Consider the reversible isothermal expansion of an ideal gas in a closed system at two different temperatures T_1 and T_2 ($T_1 < T_2$). The correct graphical depiction of the dependence of work done (w) on the final volume (V) is

[JEE (Main)-2019]

17. The entropy change associated with the conversion of 1 kg of ice at 273 K to water vapours at 383 K is

(Specific heat of water liquid and water vapour are $4.2 \text{ kJ K}^{-1} \text{ kg}^{-1}$ and $2.0 \text{ kJ K}^{-1} \text{ kg}^{-1}$; heat of liquid fusion and vapourisation of water are 334 kJ kg^{-1} and 2491 kJ kg^{-1} , respectively). (log 273 = 2.436, log 373 = 2.572, log 383 = 2.583)

[JEE (Main)-2019]

- (1) 8.49 kJ kg⁻¹ K⁻¹
- (2) $7.90 \text{ kJ kg}^{-1} \text{ K}^{-1}$
- (3) 9.26 kJ kg⁻¹ K⁻¹
- (4) 2.64 kJ kg⁻¹ K⁻¹

process will be spontaneous. [JEE (Main)-2019]

(1) 4 K

(2) 12 K

(3) 5 K

(4) 20 K

9. An ideal gas undergoes isothermal compression from 5 m³ to 1 m³ against a constant external pressure of 4 Nm⁻². Heat released in this process is used to increase the temperature of 1 mole of Al. If molar heat capacity of Al is 24 J mol⁻¹K⁻¹, the temperature of Al increases by [JEE (Main)-2019]

(1)
$$\frac{3}{2}$$
 K

(2) 1 K

(3) 2 K

(4) $\frac{2}{3}$ K

20. For the chemical reaction $X \rightleftharpoons Y$, the standard reaction Gibbs energy depends on temperature T (in K) as

$$\Delta_{\rm r} {\rm G}^{\circ} \ ({\rm in} \ {\rm kJ \ mol}^{-1}) = 120 - \frac{3}{8} {\rm T}$$

The major component of the reaction mixture at T is

[JEE (Main)-2019]

(1) Y if
$$T = 280 \text{ K}$$

(2)
$$X \text{ if } T = 315 \text{ K}$$

(3) Y if
$$T = 300 \text{ K}$$

(4)
$$X \text{ if } T = 350 \text{ K}$$

Two blocks of the same metal having same mass and at temperature T₁ and T₂, respectively, are brought in contact with each other and allowed to attain thermal equilibrium at constant pressure. The change in entropy, ΔS , for this process is

[JEE (Main)-2019]

(1)
$$2C_P \ln \left(\frac{T_1 + T_2}{4T_1T_2} \right)$$

(1)
$$2C_P \ln \left(\frac{T_1 + T_2}{4T_1T_2} \right)$$
 (2) $C_P \ln \left[\frac{(T_1 + T_2)^2}{4T_1T_2} \right]$

(3)
$$2C_P \ln \left[\frac{T_1 + T_2}{2T_1 T_2} \right]$$

(3)
$$2C_{P} \ln \left[\frac{T_{1} + T_{2}}{2T_{1}T_{2}} \right]$$
 (4) $2C_{P} \ln \left[\frac{(T_{1} + T_{2})^{\frac{1}{2}}}{T_{1}T_{2}} \right]$

2. The reaction

 $MgO(s) + C(s) \rightarrow Mg(s) + CO(g)$, for which $\Delta_{r}H^{\circ} = +491.1 \text{ kJ mol}^{-1} \text{ and } \Delta_{r}S^{\circ} = 198.0 \text{ JK}^{-1}\text{mol}^{-1},$ is not feasible at 298 K. Temperature above which reaction will be feasible is [JEE (Main)-2019]

(1) 2040.5 K

(2) 1890.0 K

(3) 2480.3 K

(4) 2380.5 K

 $\Delta_{r}G^{\circ} = A - BI$

Where A and B are non-zero constants. Which of the following is true about this reaction?

[JEE (Main)-2019]

- (1) Exothermic if B < 0
- (2) Endothermic if A > 0
- (3) Endothermic if A < 0 and B > 0
- (4) Exothermic if A > 0 and B < 0
- 24. For a diatomic ideal gas in a closed system, which of the following plots does not correctly describe the relation between various thermodynamic quantities? [JEE (Main)-2019]

- 25. Given
 - (i) C (graphite) + $O_2(g) \rightarrow CO_2(g)$; $\Delta_r H^{\circ} = x \text{ kJ mol}^{-1}$
 - (ii) C (graphite) $+\frac{1}{2}O_2(g) \rightarrow CO_2(g)$; $\Delta H^{\ominus} = v \text{ kJ mol}^{-1}$
 - (iii) $CO(g) + \frac{1}{2}O_2(g) \rightarrow CO_2(g)$; $\Delta H^{\odot} = z \text{ kJ mol}^{-1}$

Based on the above thermochemical equations, find out which one of the following algebraic relationships is correct? [JEE (Main)-2019]

- (1) x = y z
- (2) x = y + z
- (3) v = 2z x
- (4) z = x + y

[JEE (Main)-2019]

- (1) (A) and (C)
- (2) (A) and (D)
- (3) (B) and (C)
- (4) (B) and (D)
- Which one of the following equations does not correctly represent the first law of thermodynamics for the given processes involving an ideal gas? (Assume non-expansion work is zero)

[JEE (Main)-2019]

- (1) Isothermal process : q = -w
- (2) Cyclic process : q = -w
- (3) Isochoric process : $\Delta U = q$
- (4) Adiabatic process : $\Delta U = -w$
- 28. For silver, $C_n(JK^{-1} \text{ mol}^{-1}) = 23 + 0.01T$. If the temperature (T) of 3 moles of silver is raised from 300 K to 1000 K at 1 atm pressure, the value of ΔH will be close to [JEE (Main)-2019]
 - (1) 21 kJ
 - (2) 13 kJ
 - (3) 62 kJ
 - (4) 16 kJ
 - 5 moles of an ideal gas at 100 K are allowed to undergo reversible compression till its temperature becomes 200 K. If $C_V = 28 \text{ J K}^{-1} \text{ mol}^{-1}$, calculate ΔU and ΔpV for this process. (R = 8.0 J K⁻¹ mol⁻¹)

[JEE (Main)-2019]

- (1) $\Delta U = 14 \text{ kJ}; \Delta(pV) = 18 \text{ kJ}$
- (2) $\Delta U = 2.8 \text{ kJ}$; $\Delta (pV) = 0.8 \text{ kJ}$
- (3) $\Delta U = 14 \text{ J}; \Delta(pV) = 0.8 \text{ J}$
- (4) $\Delta U = 14 \text{ kJ}; \Delta(pV) = 4 \text{ kJ}$

- (C) w
- (D) H TS
- (1) (A), (B) and (C)
- (2) (B) and (C)
- (3) (B), (C) and (D)
- (4) (A) and (D)
- 31. During compression of a spring the work done is 10 kJ and 2 kJ escaped to the surroundings as heat. The change in internal energy, ΔU (in kJ) is [JEE (Main)-2019]
 - (1) 12

(2) -12

(3) 8

- (4) -8
- 32. A process will be spontaneous at all temperatures [JEE (Main)-2019]
 - (1) $\Delta H < 0$ and $\Delta S > 0$
 - (2) $\Delta H > 0$ and $\Delta S < 0$
 - (3) $\Delta H > 0$ and $\Delta S > 0$
 - (4) $\Delta H < 0$ and $\Delta S < 0$
- The difference between ΔH and ΔU ($\Delta H \Delta U$), when the combustion of one mole of heptane(I) is carried out at a temperature T, is equal to

[JEE (Main)-2019]

- (1) -3RT
- (2) 4RT

(3) 3RT

- (4) -4RT
- An ideal gas is allowed to expand from 1 L to 10 L against a constant external pressure of 1 bar. The work done in kJ is [JEE (Main)-2019]
 - (1) -9.0

(2) -0.9

(3) -2.0

- (4) +10.0
- Enthalpy of sublimation of iodine is 24 cal g⁻¹ at 200°C. If specific heat of I₂(s) and I₂(vap) are 0.055 and 0.031 cal g⁻¹K⁻¹ respectively, then enthalpy of sublimation of iodine at 250°C in cal g⁻¹ is

[JEE (Main)-2019]

(1) 11.4

(2) 2.85

(3) 5.7

- (4) 22.8
- The process with negative entropy change is

[JEE (Main)-2019]

- (1) Sublimation of dry ice
- (2) Dissociation of CaSO₄(s) to CaO(s) and SO₃(g)
- (3) Synthesis of ammonia from N_2 and H_2
- (4) Dissolution of iodine in water

Hence ΔG in kcal is _____.

[JEE (Main)-2020]

- 49. Lattice enthalpy and enthalpy of solution of NaCl are 788 kJ mol⁻¹ and 4 kJ mol⁻¹, respectively. The hydration enthalpy of NaCl is [JEE (Main)-2020]
 - (1) 784 kJ mol⁻¹
- (2) -780 kJ mol^{-1}
- (3) 780 kJ mol⁻¹
- (4) -784 kJ mol^{-1}

2. The standard heat of formation $(\Delta_f H_{298}^0)$ of ethane (in kJ/mol), if the heat of combustion of ethane, hydrogen -1560, and graphite -393.5 and -286 kJ/mol, respectively is

 $\overline{(3)}$ \overline{C}_{V} $(T_2 - T_1)$

 $(4) - RT (V_2 - V_4)$

- - [JEE (Main)-2020]

at 400 K has ΔG° = +25.2 kJ mol ⁻¹		Specific heat	Specific heat of H ₂ O = 4.18 J K ⁻¹ g ⁻¹		
The equilibrium constant K_C for this reaction is × 10 ⁻² . (Round off to the Nearest Integer).		Density of $H_2O = 1.0 \text{ g cm}^{-3}$			
		Assume no change in volume of solution on			
[Use : R = 8.3 J mol ⁻¹ K ⁻¹ , In 10 = 2.3 \log_{10} 2 = 0.30, 1 atm = 1 bar]	68.	mixing.] [JEE (Main)-2021] The Born-Haber cycle for KCI is evaluated with the following data:			
					[antilog (- 0.3) = 0.501] [JEE (Main)-2021]
An average person needs about 10000 kJ energy per day. The amount of glucose (molar mass = 180.0 g mol ⁻¹) needed to meet this energy requirement is g. (Nearest integer)		$\Delta_f H^{\circ}$ for KCI = -436.7 kJ mol ⁻¹ ; $\Delta_{sub} H^{\circ}$ for K = 89.2 kJ mol ⁻¹ ;			
		$\Delta_{\text{ionization}} H^{\Theta}$ for K = 419.0 kJ mol ⁻¹ ; $\Delta_{\text{electron gain}} H^{\Theta}$ for			
(Use: $\Delta_{\rm c}$ H(glucose) = -2700 kJ mol ⁻¹)		$Cl_{(g)} = -348.6 \text{ kJ mol} - 1;$ $\Delta_{\text{bond}}H^{\circ}$ for $Cl_2 = 243.0 \text{ kJ mol}^{-1}$			
[JEE (Main)-2021]					
For a given chemical reaction A \rightarrow B at 300 K the free energy change is -49.4 kJ mol ⁻¹ and the enthalpy of reaction is 51.4 kJ mol ⁻¹ . The entropy change of the reaction is		The magnitude of lattice enthalpy of KCl in kJ mol ⁻¹ is (Nearest integer) [JEE (Main)-2021]			
		For water $\Delta_{\text{vap}}H = 41 \text{kJ} \text{ mol}^{-1}$ at 373 K and 1 bar			
change of the reaction is J K ⁻¹ mol ⁻¹ .		pressure. Assuming that water vapour is an ideal gas that occupies a much larger volume than liquid			
[JEE (Main)-2021]					
If the standard molar enthalpy change for combustion of graphite powder is -2.48×10^2 kJ mol ⁻¹ , the amount of heat generated on		water, the internal energy change during evaporation of water is kJ mol ⁻¹ .			
		[Use : R = 8.3 J mol ⁻¹ K ⁻¹] [JEE (Main)-2021]			
combustion of 1 g of graphite powder is		200 mL of 0.2 M HCl is mixed with 300 mL of 0.1 M NaOH. The molar heat of neutralization of this reaction is -57.1 kJ. The increase in			
kJ. (Nearest integer) [JEE (Main)-2021]					
At 298 K, the enthalpy of fusion of a solid (X) is 2.8 kJ mol ⁻¹ and the enthalpy of vaporisation of the liquid (X) is 98.2 kJ mol ⁻¹ . The enthalpy of sublimation of the substance (X) in kJ mol ⁻¹ is		temperature in °C of the system on mixing is $x \times 10^{-2}$. The value of x is (Nearest integer)			
		[Given : Specific heat of water = $4.18 \text{ J g}^{-1} \text{ K}^{-1}$			
(in nearest integer) [JEE (Main)-2021]		Density of water = 1.00 g cm^{-3}]			
A system does 200 J of work and at the same time absorbs 150 J of heat. The magnitude of the change in internal energy is J. (Nearest		(Assume no volume change on mixing)			
		[JEE (Main)-2021]			
integer) [JEE (Main)-2021]	71.	Data given for the following reaction is as follows:			
For water at 100°C and 1 bar,		$FeO_{(s)} + C_{(graphite)} \longrightarrow Fe_{(s)} + CO_{(g)}$			
$\Delta_{\text{vap}}\text{H} - \Delta_{\text{vap}}\text{U} = \underline{\qquad} \times 10^2 \text{ J mol}^{-1}.$ (Round off to the Nearest Integer) [Use : R = 8.31 J mol $^{-1}$ K $^{-1}$]		Substance	$\Delta_{\mathrm{f}}H^{\mathrm{o}}$	ΔS°	
			(kJ mol ⁻¹)	(J mol ⁻¹ K ⁻¹)	
[Assume volume of $H_2O(I)$ is much smaller than		FeO _(s)	-266.3	57.49	
volume of $H_2O(g)$. Assume $H_2O(g)$ can be treated		C _(graphite)	0	5.74	
as an ideal gas] [JEE (Main)-2021]		Fe _(s)	0	27.28	
When 400 mL of 0.2 M H ₂ SO ₄ solution is mixed		CO _(g)	-110.5	197.6	
with 600 mL of 0.1 M NaOH solution, the increase		The minimum temperature in K at which the			
in temperature of the final solution is $_$ × 10^{-2} K. (Round off to the Nearest Integer).		reaction becomes spontaneous is (Integer answer) [JEE (Main)-2021]			
^ 10 - N. (Nound on to the Nearest Integer).		answer)		[JEE (I	main)-2021]

5.

6.

(2)
$$\frac{\Delta G_{\text{system}}}{\Delta S_{\text{Total}}} = -T \text{ (at constant P)}$$

(3)
$$InK = \frac{\Delta H^{\circ} - T\Delta S^{\circ}}{RT}$$

(4)
$$K = e^{-\Delta G^{\circ}/RT}$$

73. For the reaction $2NO_2(g) \rightleftharpoons N_2O_4(g)$, when $\Delta S = -176.0 \text{ J K}^{-1}$ and $\Delta H = -57.8 \text{ kJ mol}^{-1}$, the magnitude of ΔG at 298 K for the reaction is ____ kJ mol $^{-1}$. (Nearest integer)

[JEE (Main)-2021]

74.
$$2O_3(g) \rightleftharpoons 3O_2(g)$$

At 300 K, ozone is fifty percent dissociated. The standard free energy change at this temperature and 1 atm pressure is (–) ____ J mol⁻¹. (Nearest integer)

[Given: In 1.35 = 0.3 and R = 8.3 J K^{-1} mol⁻¹]

[JEE (Main)-2022]

75. At 25°C and 1 atm pressure, the enthalpies of combustion are as given below:

Substance
$$H_2$$
 C(graphite) $C_2H_6(g)$

$$\frac{\Delta_c H^-}{1000} = -286.0 = -394.0 = -1560.0$$

The enthalpy of formation of ethane is

[JEE (Main)-2022]

- (1) $+54.0 \text{ kJ mol}^{-1}$ (2) -
- (2) -68.0 kJ mol⁻¹
- (3) -86.0 kJ mol⁻¹
- (4) +97.0 kJ mol⁻¹
- '6. The standard entropy change for the reaction $4\text{Fe(s)} + 3\text{O}_2(\text{g}) \rightarrow 2\text{Fe}_2\text{O}_3(\text{s})$ is -550 J K⁻¹ at 298 K.

[Given: The standard enthalpy change for the reaction is -165 kJ mol^{-1}]. The temperature in K at which the reaction attains equilibrium is _____. (Nearest Integer) [JEE (Main)-2022]

(Nearest Integer)

[Given : $R = 8.31 \text{ J K}^{-1} \text{ mol}^{-1}$, log 1.33 = 0.1239 ln10 = 2.3] [JEE (Main)-2022]

- 78. At 25°C and 1 atm pressure, the enthalpy of combustion of benzene (I) and acetylene (g) are $-3268 \text{ kJ mol}^{-1}$ and $-1300 \text{ kJ mol}^{-1}$, respectively. The change in enthalpy for the reaction $3C_2H_2(g) \rightarrow C_6H_6(I)$, is **[JEE (Main)-2022]**
 - (1) +324 kJ mol⁻¹
- (2) +632 kJ mol⁻¹
- (3) -632 kJ mol^{-1}
- $(4) -732 \text{ kJ mol}^{-1}$
- 79. For complete combustion of methanol

$$CH_3OH(I) + \frac{3}{2}O_2(g) \rightarrow CO_2(g) + 2H_2O(I)$$

the amount of heat produced as measured by bomb calorimeter is 726 kJ mol⁻¹ at 27°C. The enthalpy of combustion for the reaction is –x kJ mol⁻¹, where x is ____. (Nearest integer)

(Given :
$$R = 8.3 \text{ JK}^{-1} \text{ mol}^{-1}$$
) [JEE (Main)-2022]

80. A fish swimming in water body when taken out from the water body is covered with a film of water of weight 36 g. When it is subjected to cooking at 100 °C, then the internal energy for vaporization in kJ mol⁻¹ is _____. [nearest integer]

[Assume steam to be an ideal gas. Given $\Delta_{\text{vap}} H^{\Theta}$ for water at 373 K and 1 bar is 41.1 kJ mol⁻¹; R = 8.31 J K⁻¹ mol⁻¹] [JEE (Main)-2022]

81. 40% of HI undergoes decomposition to H_2 and I_2 at 300 K. $_{\Delta}G^{\circ}$ for this decomposition reaction at one atmosphere pressure is _____ J mol⁻¹. [nearest integer]

(Use R = 8.31 J K⁻¹ mol⁻¹; log 2 = 0.3010, ln
$$10 = 2.3$$
, log 3 = 0.477) [JEE (Main)-2022]

82. Match List-I with List-II

List-I

- (A) Spontaneous process
- (B) Process with $\Delta P = 0$, $\Delta T = 0$
- (C) ∆H_{reaction}
- (D) Exothermic Process

[nearest integer]

16 g mol⁻¹

(Given : atomic mass of N = 14 g mol⁻¹ and of O =

[JEE (Main)-2022]

Molar heat capacity of N₂O is 100 J K⁻¹ mol⁻¹)

constant pressure is 20.785 J K⁻¹ mol⁻¹. The change in internal energy is 5000 J upon heating it from 300 K to 500 K. The number of moles of the gas at constant volume is _____. (Nearest integer) (Given: R = 8.314 J K⁻¹ mol⁻¹)

[JEE (Main)-2022]

during combustion the temperature of calonineter increased from 298.0 K to 298.45 K. If the heat capacity of calorimeter is 2.5 kJ K⁻¹ and enthalpy of combustion of gas is 9 kJ mol-1 then amount of gas burnt is _____g. (Nearest Integer) [JEE (Main)-2022]

Which of the following relation is not correct?

[JEE (Main)-2022]

- (1) $\Delta H = \Delta U P\Delta V$
- (2) $\Delta U = q + W$
- (3) $\Delta S_{sys} + \Delta S_{surr} \ge 0$
- (4) $\Delta G = \Delta H T\Delta S$
- Among the following the number of state variables [JEE (Main)-2022]

Internal energy (U)

Volume (V)

Heat(q)

Enthalpy (H)

temperature of the mask is _

(Enthalpy of neutralisation = 57 kJ mol⁻¹ and Specific heat of water = $4.2 \text{ JK}^{-1} \text{ g}^{-1}$)

(Neglect heat capacity of flask)

[JEE (Main)-2022]

97.
$$C(s) + O_2(g) \rightarrow CO_2(g) + 400 \text{ kJ}$$

$$C(s) + \frac{1}{2}O_2(g) \to CO(g) + 100 \text{ kJ}$$

When coal of purity 60% is allowed to burn in presence of insufficient oxygen, 60% of carbon is converted into 'CO' and the remaining is converted into 'CO₃'. The heat generated when 0.6 kg of coal [JEE (Main)-2022] is burnt is

- (1) 1600 kJ
- (2) 3200 kJ
- (3) 4400 kJ
- (4) 6600 kJ

JHI SOUTH ON THE STATE OF THE S

Thermodynamics

1. Answer (1)

I.
$$H_2O(I) \to H^+(aq) + OH^-(aq)$$
; $\Delta H = 57.32 \text{ kJ}$

II.
$$H_2(g) + \frac{1}{2}O_2(g) \rightarrow H_2O(I); \Delta H = -286.20 \text{ kJ}$$

Adding I & II we get,

$$H_2(g) + \frac{1}{2}O_2(g) \rightarrow H^{+}(aq) + OH^{-}(aq)$$

$$\Delta H = 57.32 - 286.2$$

= -228.88 kJ

2. Answer (3)

$$CH_3OH(I) + \frac{3}{2}O_2(g) \rightarrow CO_2(g) + 2H_2O(I)$$

$$\Delta G_{reaction} = \Delta G_{products} - \Delta G_{reactant}$$

= [-394.4 - 2 × 237.2] - [-166.2]
= -702.6 kJ

We know, efficiency of a fuel cell,

$$\eta = \frac{\Delta G}{\Delta H} \times 100$$

$$= \frac{-702.6}{-726} \times 100$$

$$= 97\%$$

3. Answer (3)

$$\Delta G = \Delta H - T\Delta S$$

For equilibrium $\Delta G = 0$

For spontaneous reaction, $\Delta G < 0$

4. Answer (3)

$$\frac{1}{2}N_2 + \frac{3}{2}H_2 \longrightarrow NH_3$$

$$\Delta H_{NH_3} = -46 \text{ kJ}$$

$$NH_3 \longrightarrow \frac{1}{2}N_2 + \frac{3}{2}H_2$$

$$46 = 3\Delta H_{N-H} - \frac{1}{2} \times (712) - \frac{3}{2} \times 436$$

$$\Delta H_{N-H} = 352 \, kJ/mol$$

5. Answer (1)

$$\Delta_{r}H = -111 - (2 \times 54)$$

= -219 kJ

6. Answer (1)

From the data, it is clear that Pb⁺² is more stable than Pb⁺⁴ and Sn⁺² is less stable than Sn⁺⁴.

Answer (4)

$$\Delta H = \Delta E + \Delta n_g RT$$

-1366.5 = $\Delta E + (-1 \times 8.314 \times 300 \times 10^{-3})$
 $\Delta E = -1364 \text{ kJ}$

- 8. Answer (2)
- 9. Answer (1)

For isothermal reversible expansion of an ideal gas, the work done is given by

$$W_{rev} = -0.04 \times 8.314 \times 310 \ln \frac{375}{50}$$
$$= -207.22 \approx -208 \text{ J}$$
$$q = -W_{rev} = +208 \text{ J}$$

10. Answer (1)

$$\mathrm{C_2H_5OH}(\mathit{I}) + 3\mathrm{O_2}(g) \rightarrow 2\mathrm{CO_2}(g) + 3\mathrm{H_2O}(\mathit{I})$$

Bomb calorimeter gives ΔU of the reaction

So, as per question

$$\Delta U = -1364.47 \text{ kJ mol}^{-1}$$
 $\Delta n_g = -1$
 $\Delta H = \Delta U + \Delta n_g RT$

$$= -1364.47 - \frac{1 \times 8.314 \times 298}{1000}$$

$$= -1366.93 \text{ kJ mol}^{-1}$$

11. Answer (4)

$$2NO(g) + O_2(g) \Longrightarrow 2NO_2(g)$$

$$\left(\Delta G^{\circ}\right)_{reaction} = \left[\left(\Delta G^{\circ}\right)_{formation}\right]_{product}$$

$$-\left[\left(\Delta G^{\circ}\right)_{formation}\right]_{reactant}$$

$$\Rightarrow$$
 -RT In $K_P = 2 \times (\Delta G^{\circ})_{NO} - 2(\Delta G^{\circ})_{NO}$

$$\Rightarrow \left(\Delta G^{\circ}\right)_{NO} = 2\left(\Delta G^{\circ}\right)_{NO} - RT \ln K_{P}$$

$$\Rightarrow \left(\Delta G^{\circ}\right)_{NO_{2}} = \frac{2 \times 86600 - R(298) ln \ K_{P}}{2}$$

$$= \frac{2 \times 86600 - R(298) \ln 1.6 \times 10^{12}}{2}$$

$$=0.5$$
 $2\times86,600-R(298)\ln1.6\times10^{12}$

12. Answer (3)

C(s) + O₂(g)
$$\rightarrow$$
 CO₂(g) Δ H = -393.5 kJ mol⁻¹

$$CO(g) + \frac{1}{2}O_2(g) \rightarrow CO_2(g) \Delta H = -283.5 \text{ kJ mol}^{-1}$$

$$C(s) + \frac{1}{2}O_2(g) \rightarrow CO(g) \Delta H = -110.5 \text{ kJ mol}^{-1}$$

13. Answer (1)

$$C_{(graphite)} + O_2(g) \rightarrow CO_2(g);$$

 $\Delta_1H^\circ = -393.5 \text{ kJ mol}^{-1} \dots (i)$

$$H_2(g) + \frac{1}{2}O_2(g) \rightarrow H_2O(I);$$

$$\Delta_{r}H^{\circ} = -285.8 \text{ kJ mol}^{-1} \dots \text{(ii)}$$

$$CO_2(g) + 2H_2O(I) \rightarrow CH_4(g) + 2O_2(g);$$

$$\Delta_{r}H^{\circ} = 890.3 \text{ kJ mol}^{-1} \dots \text{(iii)}$$

By applying the operation

$$(i) + 2 \times (ii) + (iii)$$
, we get

$$C_{(graphite)} + 2H_2(g) \rightarrow CH_4(g);$$

$$\Delta_r H^\circ = -393.5 - 285.8 \times 2 + 890.3$$

 $= -74.8 \text{ kJ mol}^{-1}$

14. Answer (1)

For adiabatic process, q = 0

∴ As per 1st law of thermodynamics,

$$\Delta U = W$$

15. Answer (4)

$$C_6H_6(I) + \frac{15}{2}O_2(g) \longrightarrow 6CO_2(g) + 3H_2O(I)$$

$$\Delta n_g = 6 - \frac{15}{2} = -\frac{3}{2}$$

$$\Delta H = \Delta U + \Delta n_gRT$$

$$= -3263.9 + \left(-\frac{3}{2}\right) \times 8.314 \times 298 \times 10^{-3}$$

$$= -3263.9 + (-3.71)$$

$$= -3267.6 \text{ kJ mol}^{-1}$$

16. Answer (3)

Work done in an isothermal reversible expansion is given by

$$W = -2.303 \text{ nRT} \log \frac{V_f}{V_i}$$

$$|W| = nRT \ln \frac{V_f}{V_i}$$

$$T_2 > T_1$$

So,
$$(V_i)_{T_2} > (V_i)_{T_1}$$

Hence, slope at T_2 will be greater but intercept at T_2 will be lesser.

17. Answer (3)

$$\Delta S_{\text{fus}} = \frac{\Delta H_{\text{fus}}}{273} = \frac{334}{273} = 1.22$$

$$\Delta S_{\text{vap}} = \frac{\Delta H_{\text{vap}}}{373} = \frac{2491}{373} = 6.67$$

$$\Delta S_{\text{water}} = \frac{\text{mCdT}}{\text{T}} = \text{mCln} \left(\frac{\text{T}_2}{\text{T}}\right)$$

$$=4.2\times\ln\left(\frac{373}{273}\right)=1.31$$

$$\Delta S_{\text{vap}} = mC ln \left(\frac{T_2}{T_1} \right)$$

$$=2\times\ln\left(\frac{383}{373}\right)=0.05$$

Total entropy change

$$\Delta S = 9.26 \text{ kJ kg}^{-1} \text{ K}^{-1}$$

18. Answer (3)

$$\Delta H = 200 \text{ J mol}^{-1}$$

$$\Delta S = 40 \text{ JK}^{-1} \text{ mol}^{-1}$$

For spontaneous reaction,

$$T \ge \frac{\Delta H}{\Lambda S}$$

$$T \geq \frac{200}{40} \geq 5 \text{ K}$$

So, minimum temperature is 5 K

19. Answer (4)

$$w = -P_{ext}(V_f - V_i)$$

$$= -4 \text{ Nm}^{-2} (1 - 5) \text{m}^3$$

For isothermal process

$$\Delta U = q + w \Rightarrow q = -w = -16 J$$

(\therefore $\Delta U = 0$ for isothermal process)

From calorimetry

Heat given = nC∆T

$$16 = \frac{1 \times 24 \text{ J} \times \Delta T}{\text{mol K}}$$

$$\Delta T = \frac{2}{3} K$$

20. Answer (2)

If ΔG° is positive then $K_{eq} < 1$.

so,
$$\frac{[Y]}{[X]} < 1$$

If ΔG° is negative then $K_{eq} > 1$

so,
$$\frac{[Y]}{[X]} > 1$$

$$\Delta G^{\circ} = 120 - \frac{3}{8}T$$

At 315 K, ΔG° = 120 - 118.125 = positive

so, [X] > [Y].

21. Answer (2)

Final temperature =
$$\frac{T_1 + T_2}{2}$$
, let $T_2 > T_1$

$$dS = \frac{dq}{T} = \frac{C_P dT}{T}$$

$$\Delta S = C_P \ln \left(\frac{T_f}{T_i} \right)$$

$$\therefore \quad \Delta S_{total} = C_P \ln \left(\frac{T_1 + T_2}{2T_1} \right) + C_P \ln \left(\frac{T_1 + T_2}{2T_2} \right)$$

$$= C_P \ln \left[\frac{\left(T_1 + T_2 \right)^2}{4T_1 T_2} \right]$$

22. Answer (3)

$$MgO(s) + C(s) \longrightarrow Mg(s) + CO(g)$$

For reaction to be spontaneous

$$\Delta_{r}H^{\circ} - T\Delta_{r}S^{\circ} < 0$$

$$\Rightarrow$$
 T > $\frac{\Delta_r H^{\circ}}{\Delta_r S^{\circ}}$

$$T > \frac{491.1 \times 1000}{198}$$

23. Answer (2)

$$\Delta_{r}G^{\circ} = A - BT$$

A and B are non-zero constants

$$\cdot \cdot \cdot \Delta G^{\circ} = \Delta H^{\circ} - T\Delta S^{\circ} = A - BT$$

∴ Reaction will be endothermic if A > 0.

24. Answer (4)

 $\rm C_p$ and $\rm C_v$ for ideal gases are dependant on temperature only. So, $\rm C_p$ will not change with pressure.

25. Answer (2)

According to Hess's law, the enthalpy change of a reaction does not depend on the number of steps involved in the reaction.

C(graphite) +
$$\frac{1}{2}$$
 O₂(g) \rightarrow CO (g) Δ H₁° = y kJ mol⁻¹

$$CO(g) + \frac{1}{2}O_2(g) \rightarrow CO_2(g) \Delta H_2^{\circ} = z \text{ kJ mol}^{-1}$$

C(graphite)+ $O_2(g) \rightarrow \Delta^{\circ}H_3 = x \text{ kJ mol}^{-1}$

$$\therefore \Delta H_3^{\circ} = \Delta H_1^{\circ} + \Delta H_2^{\circ}$$

$$x = y + z$$

** in reaction ii, Product should be CO (gas) instead of CO₂ (gas).

26. Answer (4)

(B) and (D) are not correct representation for isothermal expansion of ideal gas.

27. Answer (4)

$$\Delta U = q + W$$

Adiabatic process q = 0

$$\Lambda U = W$$

For isothermal, $\Delta U = 0$

For cyclic, $\Delta U = 0$

For isochoric, W = 0

28. Answer (3)

$$n = 3$$

$$T_1 = 300$$

$$T_2 = 1000$$

$$C_p = 23 + 0.01T$$

$$\Delta H = \int_{T_1}^{T_2} nC_p dT$$

$$= n \int_{300}^{1000} (23 + 0.01T) dT$$

$$= 3 \left[23T + \frac{0.01T^2}{2} \right]_{300}^{1000}$$

$$= 61.95 \text{ kJ}$$

≈ 62

29. Answer (4)

$$\Delta U = n c_{vm} \Delta T = 5 \times 28 \times 100 = 14 \text{ kJ}$$

$$\Delta(PV) = nR(T_2 - T_1)$$
$$= 5 \times 8 \times 100 = 4 \text{ kJ}$$

30. Answer (2)

(A) $q + w = \Delta U$, state function

path function

- (B) q,
- (C) w, path function
- (D) H TS = G, state function

31. Answer (3)

$$w = 10 \text{ kJ}$$

$$q = -2 kJ$$

$$\Delta U = q + w = 10 - 2 = 8 \text{ kJ}$$

32. Answer (1)

A reaction is spontaneous if ΔG_{svs} is negative.

$$\Delta G_{sys} = \Delta H_{sys} - T\Delta S_{sys}$$

A reaction will be spontaneous at all temperatures if ΔH_{svs} is negative and $\Delta S_{svs} = +ve$

33. Answer (4)

$$C_7H_{16} + 11O_2 \xrightarrow{\Delta} 7CO_2 + 8H_2O$$
(I) (g) (g) (l)

$$\Delta H - \Delta U = \Delta n_g RT$$

$$\therefore \Delta n_a = -4$$

$$\therefore \Delta H - \Delta U = -4RT$$

34. Answer (2)

$$W = -P\Delta V$$

$$= -(1 \text{ bar}) \times (9 \text{ L})$$

$$= -(10^5 \text{ Pa}) \times (9 \times 10^{-3}) \text{ m}^3$$

$$= -9 \times 10^{2} \text{ N-m}$$

$$= -900 J = -0.9 kJ$$

35. Answer (4)

$$I_2(s) \rightarrow I_2(q)$$

$$(\Delta H)_{T_2} - (\Delta H)_{T_1} = (\Delta C_P)(T_2 - T_1)$$

$$\therefore (\Delta H)_{250} = (\Delta H)_{200} + (0.031 - 0.055) 50$$
$$= 24 - 50 \times 0.024 = 22.8$$

36. Answer (3)

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

- : Number of gaseous moles are decreasing
- :. Change in entropy will be negative.
- 37. Answer (1)

$$Br_2(I) \rightarrow 2Br(g); \Delta H = x kJ/mol$$

$$Br_2(g) \rightarrow 2Br(g); \Delta H = y kJ/mol$$

$$Br_2(I) \rightarrow Br_2(g) \rightarrow 2Br(g)$$

38. Answer (3)

Both entropy and change in entropy are function of temperature.

39. Answer (3)

From the given ionisation enthalpy data it can be concluded that valency of the given metal is one.

:. Its hydroxide is MOH

$$MOH + HCI \longrightarrow MCI + H_2O$$
1 mol 1 mol

$$\underset{1\,\text{mol}}{\text{MOH}} + \underset{1/2\,\text{mol}}{\text{H}_2\text{SO}_4} \longrightarrow \underset{1/2\,\text{mol}}{\text{M}_2\text{SO}_4} + \underset{1}{\text{H}_2\text{O}}$$

40. Answer (2)

For 1 mole of ideal gas.

- Both internal energy (U) and Enthalpy (H) depends on temperature
- Compressibility factor Z = 1
- $C_{P, m} C_{V, m} = R$ and $dU = C_{V}dT$
- 41. Answer (1)

$$P_{\text{ext}} = 0$$

$$W = -P_{ext} \Delta V$$

= 0

42. Answer (-192.5)

(1)
$$C + O_2 \longrightarrow CO_2$$
 $\Delta_C H^\circ = -286 \text{ kJ/mol}$

(2)
$$H_2 + \frac{1}{2}O_2 \longrightarrow H_2O \quad \Delta_C H^\circ = -393.5 \text{ kJ/mol}$$

(3)
$$C_2H_6 + \frac{7}{2}O_2 \longrightarrow 2CO_2 + 3H_2O$$

$$\Delta_{\rm C} H^{\circ} = -1560 \text{ kJ/mol}$$

$$2 \times (1) + 3 \times (2) - (3)$$

$$2C + 3H_2 \longrightarrow C_2H_6$$

$$\Delta H_f^{\circ}(C_2H_6) = 2(-286) + 3(-393.5) + 1560$$

= -192.5 kJ/mol

43. Answer (48.00)

Work done by a gas that undergoes a reversible expansion along the path ABC is given by

$$W = (6 \times 6) + (\frac{1}{2} \times 4 \times 6) = 48.00 \text{ J}$$

44. Answer (6.25)

$$\Delta U = nC_{\nu}\Delta T$$

$$5000 = 4 \times C_{v}(500 - 300)$$

$$C_{v} = 6.25 \text{ JK}^{-1} \text{mol}^{-1}$$

45. Answer (189494)

$$H_2O(I) \rightarrow H_2O(g)$$

$$\Delta H_{vap} = \Delta U + \Delta n_{g}RT$$

$$\Delta U = \Delta H_{vap} - RT$$

$$= 41,000 - 8.314 \times 373 \text{ J mol}^{-1}$$

For 5 moles,
$$\Delta U = 37898.878 \times 5 J$$

= 189494 .I

46. Answer (-326400)

$$C_2H_5OH(I) + 3O_2(g) \longrightarrow 2CO_2(g) + 3H_2O(I)$$

$$\Delta H = -327 \text{ kcal}; \Delta n_g = -1$$

$$\Delta H = \Delta U + \Delta n_g RT$$

$$\Delta U = -327 + 2 \times 10^{-3} \times 300$$

$$= -326.4 \text{ kcal}$$

$$= -326400$$
 cal

47. Answer (-13537.57)

$$2A(q) \rightarrow A_{2}(q)$$

$$\Delta U^{\circ} = -20 \text{ kJ/mol}$$
 and $\Delta S^{\circ} = -30 \text{ J/K mol}$

$$\Delta H^{\circ} = \Delta U^{\circ} + \Delta n_{d}RT$$

$$= -20000 - 1 \times 8.314 \times 298$$

$$= -22477.57$$

$$\Lambda G^{\circ} = \Lambda H^{\circ} - T \Lambda S^{\circ}$$

$$= -22477.57 + 298 \times 30$$

$$= -13537.57$$

48. Answer (-02.70)

$$A(\ell) \Longrightarrow 2B(g), \Delta n_g = 2$$

$$\Delta H = \Delta U + (\Delta n_{q}) RT$$

=
$$(2.1 + 2 \times 2 \times 300 \times 10^{-3})$$
 kcal

$$\therefore \Delta G = \Delta H - T\Delta S$$

$$= 3.3 - 300 \times 20 \times 10^{-3}$$

$$= 3.3 - 6$$

$$= -2.7$$
 kcal.

49. Answer (4)

$$\Delta_{Sol}H^{\circ} = \Delta_{lattice}H^{\circ} + \Delta_{Hyd.}H^{\circ}$$
4 = 788 + $\Delta_{Hyd.}H^{\circ}$
 $\Delta_{Hyd.}H^{\circ} = -784 \text{ kJ/mol}$

50. Answer (1380)

$$A(g) \longrightarrow B(g)$$

$$K_{eq} = 100$$

$$\Delta_{r}G^{o} = -RTInK_{eq}$$

$$= -R \times 300 \times In \ 100$$

$$= -R \times 300 \times 2 \times 2.3$$

$$= -1380 R$$

 Δ_r G of reaction at equilibrium will be zero.

$$\Delta_{r}G^{o} = -1380 \text{ R}$$

Note : In this question, we have reported the value of $\Delta_{\Gamma}G^{\circ}$ which matches with the answer given by NTA.

51. Answer (855)

$$3CH \equiv CH(g) \rightleftharpoons C_6H_6(I)$$

$$\Delta G^{\circ} = \Delta G_{f}^{\circ}(C_{6}H_{6}) - 3\Delta G_{f}^{\circ}(CH = CH)$$

= -1.24 × 10⁵ - 3(-2.04 × 10⁵)
= 4.88 × 10⁵ J mol⁻¹

$$_{\Delta}$$
G° = – RT In K
= – 2.303 RT log K

$$|\log_{K}| = \frac{4.88 \times 10^{5}}{2.303 \times 8.314 \times 298}$$

$$x \times 10^{-1} = 85.5$$

$$x = 855$$

52. Answer (741)

$$NH_2CN(s) + \frac{3}{2}O_2(g) \rightarrow N_2(g) + CO_2(g) + H_2O(l)$$

$$\therefore \Delta H = \Delta U + \Delta n_g RT$$

$$\Delta n_{\rm g} = 2 - \frac{3}{2} = 0.5$$

Assuming that the ΔU is given at the same temperature.

$$\Delta H_{298} = -742.24 + \frac{0.5 \times 8.314 \times 298}{1000}$$

$$= -742.24 + 1.24$$

$$= -741 \text{ kJ}$$

53. Answer (5576)

From the data given:

$$\Delta_{I}H = 495.8 - 325 - 728.4$$

= -557.6 kJ/mol
= -5576 × 10⁻¹ kJ/mol

Note: We have solved the question on the basis of information/data given. The final value obtained will not be the enthalpy of formation of NaBr(s). As for calculation of enthalpy of formation of NaBr(s), sublimation energy of Na(s), enthalpy of vapourisation of $Br_2(\ell)$, and bond energy of $Br_2(g)$ is also required.

54. Answer (200)

For a reaction to be spontaneous

$$\Delta G < 0$$

or $\Delta_{c}G^{\circ}$ < 0 (For the given case)

$$\Rightarrow \Delta_{r}H^{\circ} - T\Delta_{r}S^{\circ} < 0$$

$$\Rightarrow$$
 80 × 1000 – T × 2T < 0

$$\Rightarrow T^2 > 40000$$

55. Answer (309)

$$SF_6(g) \longrightarrow S(g) + 6F(g)$$

$$\Delta H^{\circ} = \Delta H_{f}^{\circ}(S) + 6\Delta H_{f}^{\circ}(F) - \Delta H_{f}^{\circ}(SF_{6})$$

$$= 275 + 6 \times 80 - (-1100)$$

 $= 1855 \text{ kJ mol}^{-1}$

Also,
$$\Delta H^{\circ} = 6\Delta H_{s}$$

$$\therefore \Delta H_{S-F} = \frac{1855}{6} = 309.17 \approx 309 \text{ kJ mol}^{-1}$$

56. Answer (2218)

Fe + 2HCl
$$\rightarrow$$
 FeCl₂ + H₂

$$\frac{50}{55.85}$$
 moles

No. of
$$H_2$$
 produced = $\frac{50}{55.85}$ moles

Work done =
$$-P_{ext} \cdot \Delta V$$

= $-\Delta n_g RT$
= $\frac{50}{55.85} \times 8.314 \times 298$
 $\approx 2218 J$

57. Answer (230)

$$\Delta H_f^{\circ}(Al_2O_3) = -1675 \text{ kJ mol}^{-1}$$

$$\Delta H_f^{\circ}(CaO) = -635 \text{ kJ mol}^{-1}$$

$$3CaO + 2AI \rightarrow 3Ca + AI2O3$$

$$\Delta H_{\rm r}^{\circ} = \Delta H_{\rm f}^{\circ} (Al_2O_3) - 3\Delta H_{\rm f}^{\circ} (CaO)$$

= -1675 - 3(-635)
= 230 kJ mol⁻¹

58. Answer (3)

For A, B, C and D entropy decreases While in case of E, entropy increases.

59. Answer (128)

$$C_2H_6 \rightarrow C_2H_4 + H_2$$

$$\Delta_r H = (B.E)_{C-C} + 6 \times (B.E)_{C-H}$$

$$-[(B.E)_{C=C} + 4 \times (B.E)_{C-H} + (B.E)_{H-H}]$$

= 128 kJ mol⁻¹

60. Answer (166)

$$2A(g) \rightleftharpoons A_2(g)$$

$$\Delta G^{\circ} = 25.2 \text{ kJ mol}^{-1} \text{ at } 400 \text{ K}$$

$$\Delta G^{\circ} = -RT \ln K_{p}$$

$$25.2 \times 10^3 = -8.3 \times 400 \times 2.3 \log K_p$$

$$\log K_p = \frac{-25.2 \times 10^3}{8.3 \times 400 \times 2.3}$$

$$\log K_{p} = -3.3$$

$$K_p = 5 \times 10^{-4}$$

$$K_{p} = k_{c} (RT)^{-1}$$

$$K_c = 5 \times 10^{-4} \times 8.3 \times 400 = 1.66$$

$$= 166 \times 10^{-2}$$

61. Answer (667)

$$C_6H_{12}O_6(s) + 6O_2(g) \longrightarrow 6CO_2(g) + 6H_2O(l) \Delta_CH$$

= -2700 kJ mol⁻¹

1 mole of C₆H₁₂O₆ gives 2700 kJ energy

$$\frac{10000}{2700}$$
 mole of $C_6H_{12}O_6$ gives 10000 kJ of energy

Weight of C₆H₁₂O₆ needs to meet the energy

$$=\frac{100}{27}\times180 = 666.67 \text{ g}$$

62. Answer (336)

$$\Delta G = -49.4 \text{ kJ/mol}$$

$$\Delta H = 51.4 \text{ kJ/mol}$$

$$\Delta G = \Delta H - T\Delta S$$

$$-49400 = 51400 - 300\Delta$$
S

$$\Delta S = \frac{+100800}{300} = 336 \, \text{JK}^{-1} \, \text{mol}^{-1}$$

63. Answer (21)

Heat of combustion per mol (for 12 g)

$$= -2.48 \times 10^{2} \text{ KJ}$$

for 1 g of graphite =
$$\frac{-2.48 \times 10^2}{12}$$

$$= -20.66 \text{ KJ}$$

64. Answer (101)

$$\Delta_{\text{sub}}H = \Delta_{\text{fus}}H + \Delta_{\text{vap}}H$$
 (These values should be at a given temperature)

$$\Delta_{\text{sub}}H = 98.2 + 2.8$$

$$\Delta_{\text{sub}}H = 101 \text{ kJ mol}^{-1}$$

65. Answer (50)

$$\Delta U = q + w$$
 (according first law of thermodynamics)

$$= 150 - 200$$

$$= -50 J$$

$$\Delta H - \Delta U = \Delta ngRT$$

= 1 × 8.31 × 373
= 30.99 × 10² J mol⁻¹
= 31 × 10² J mol⁻¹

67. Answer (82)

millimoles of
$$H_2SO_4 = 400 \times 0.2 = 80$$

meq of NaOH = $600 \times 0.1 = 60$

$$H_2SO_4 + 2NaOH \longrightarrow Na_2SO_4 + 2H_2O$$

30 mmoles of product is formed.

$$H^+ + OH^- \longrightarrow H_2O \quad \Delta H = -57.1 \text{ kJ/mol.}$$

Moles of H⁺ & OH⁻ neutralised =
$$\frac{60}{1000}$$

$$\triangle H = \frac{60}{1000} \times (-57.1) = 3426 \text{ J/mol}$$

$$1000 \times 4.18 \times \Delta T = 3426$$

$$\Delta T = 0.8196$$

=
$$81.9 \times 10^{-2} \text{ K} \approx 82 \times 10^{-2} \text{ K}$$

68. Answer (718)

Born-Haber cycle of KCI is

$$\Delta_{\text{sub}}H + \Delta_{\text{i}}H^{\Theta} + \frac{1}{2}\Delta_{\text{bond}}H^{\Theta} + \Delta_{\text{eg}}H^{\Theta} + \Delta_{\text{lattice}}H^{\Theta}$$

$$= \Delta_f H^{\Theta}$$

$$89.2 + 419.0 + \frac{1}{2}(243.0) - 348.6 + \Delta_{lattice}H^{\odot}$$

$$= -436.7$$

$$\Delta_{\text{lattice}} H^{\Theta} = -717.8 \text{ kJ/mol}$$

$$H_2O(I) \rightleftharpoons H_2O(g)$$

$$\Delta H = 41 \text{ kJ mol}^{-1}$$

$$\Delta H = \Delta E + \Delta n_{q}RT$$

$$41 = \Delta E + 1 \times 8.3 \times 10^{-3} \times 373$$

$$\Delta E \approx (41 - 3) = 38 \text{ kJ mol}^{-1}$$

70. Answer (82)

Q, Heat released =
$$0.03 \times 57.1 \text{ kJ} = 1.713 \text{ kJ}$$

$$Q = m \times s \times \Delta T$$

$$\Delta T = \frac{1.713 \times 1000}{500 \times 4.18} = 81.96 \times 10^{-2} \approx 82 \times 10^{-2}$$

71. Answer (964)

$$FeO_{(s)} + C_{(graphite)} \longrightarrow Fe_{(s)} + CO_{(g)}$$

$$\Delta_f H^{\circ} (reaction) = (0 + (-110.5)) - (-266.3)$$

= 155.8 kJ/mol

$$\Delta S^{\circ}$$
 (reaction) = 27.28 + 197.6 - (57.49 + 5.74)
= 224.88 - 63.23
= 161.65 J mol⁻¹ K⁻¹

For spontaneity

$$\Delta G = \Delta H - T \Delta S$$
 $(\Delta G = 0)$

$$\Delta H = T\Delta S$$

$$T = \frac{\Delta H}{\Delta S} = \frac{155.8 \times 1000}{161.65} = 963.8$$

 $\approx 964 \text{ (nearest integer)}$

72. Answer (3)

Correct expressions are,

$$W_{rev} = -nRT ln \left(\frac{V_f}{V_i} \right)$$

$$\Delta G_{sys} = -T\Delta S_{Total}$$
 (at constant-P)

$$\Delta G^{\circ} = \Delta H^{\circ} - T\Delta S^{\circ}$$

$$-RTINK = \Delta H^{\circ} - T\Delta S^{\circ}$$

$$INK = \underline{\Delta H^{\circ} - T\Delta S^{\circ}}$$

$$-RT$$

$$INK = \underline{T \Delta S^{\circ} - \Delta H^{\circ}}$$

$$\Delta G^{\circ} = -RT InK$$

$$\frac{\Delta G^{\circ}}{-RT} = lnK$$

$$\Rightarrow$$
 K = $e^{\frac{\Delta G^{\circ}}{RT}}$

73. Answer (5)

$$\Delta G = \Delta H - T\Delta S$$

$$\Delta G = -57.8 + 298 \times 176 \times 10^{-3}$$

$$\Delta G \approx -5 \text{ kJ mol}^{-1}$$

74. Answer (747)

$$2O_3(g) \rightleftharpoons 3O_2(g)$$
 $\frac{3x}{2}$

Given, x = 0.5

$$\therefore k_p = \frac{[3(0.5)]^3 \times 1}{[2]^3 \times (0.5)^2 \times 1.25}$$

$$\therefore k_p = \frac{27}{8} \times \frac{0.5}{1.25} = 1.35$$

$$\Delta G^{\circ} = -2.303 \text{ RT log k}_{\text{p}}$$

$$= -2.303 \times 8.3 \times 300 \log 1.35$$

$$= -8.3 \times 300 \ln(1.35)$$

$$= -747 \text{ J mol}^{-1}$$

75. Answer (3)

2C (graphite) +
$$3H_2(g) \rightarrow C_2H_6(g)$$

$$\Delta H_r = +1560 + 2(-394) + 3(-286)$$

 $= -86.0 \text{ kJ mol}^{-1}$

Enthalpy of formation

76. Answer (300)

$$\therefore \quad \Delta S = \frac{\Delta H}{T}$$

$$\therefore T = \frac{\Delta H}{\Delta S}$$

$$=\frac{165\times10^3}{550}=300 \text{ K}$$

77. Answer (710)

$$N_2O_4 \rightleftharpoons 2NO_2$$

$$t = t_{eq}$$
 1 - 0.5 2 × 0.5

$$P_{N_2O_4} = 0.33$$
atm

$$P_{NO_2} = 0.66 atm$$

$$K_p = \frac{(P_{NO_2})^2}{P_{NO_2}} = \frac{(0.66)^2}{0.33} = 1.33$$

$$\therefore$$
 $\triangle G = -RTInK_{g}$

$$= -8.31 \times 300 \times 2.3 \times \log 1.33$$

78. Answer (3)

I.
$$C_6H_6(\ell) + \frac{15}{2}O_2(g) \rightarrow 6CO_2(g) + 3H_2O(g)$$

$$\Delta H_1 = -3268 \text{ kJ/mol}$$

II.
$$C_2H_2(g) + \frac{5}{2}O_2(g) \rightarrow 2CO_2(g) + H_2O(g)$$

$$\Delta H_a = -1300 \text{ kJ/mol}$$

III.
$$3C_2H_2(g) \rightarrow C_6H_6(\ell) \Delta H_3$$

Applying Hess's law of constant heat summation

$$\Delta H_3 = 3 \times \Delta H_2 - \Delta H_1$$

$$= 3 \times (-1300) - (-3268)$$

$$CH_3OH(I) + \frac{3}{2}O_2(g) \rightarrow CO_2(g) + 2H_2O(I)$$

$$\Delta H = \Delta U + \Delta n_q RT$$

$$= -726 \text{ kJ} + \left(\frac{-1}{2}\right) \times 8.3 \times 300$$

$$\simeq$$
 -727 kJ mol⁻¹

80. Answer (38)

$$H_2O(\ell) \longrightarrow H_2O(g)$$
 (evaporation)

$$n_{H_2O} = \frac{36}{18} = 2$$
 $\Delta n_g = 1 - 0 = 1$

$$\Delta U_{\text{vap}} = \Delta H_{\text{vap}} - \Delta n_{\text{g}} RT$$

= 41.1 - (1) × 8.31 × 10⁻³ × 373
= 41.1 - 3.099

= 38 kJ/mol

81. Answer (2735)

$$HI \Longrightarrow \frac{1}{2}H_2 + \frac{1}{2}I_2$$

$$1 \qquad 0 \qquad 0$$

$$1 - \alpha \qquad \frac{\alpha}{2} \qquad \frac{\alpha}{2}$$

$$\Delta G^{\circ} = -RTInK$$

$$= -RT \ln \frac{\left(\frac{\alpha}{2}\right)^{\frac{1}{2}} \left(\frac{\alpha}{2}\right)^{\frac{1}{2}}}{1-\alpha}$$

$$= -RT \ln \frac{\alpha}{2(1-\alpha)} \qquad (\alpha = 0.4)$$

$$= -8.314 \times 300 \ln \frac{0.4}{2 \times 0.6}$$

$$= +8.314 \times 300 \text{ ln}3$$

82. Answer (2)

Correct match is

- (A) Spontaneous process
- (II) $\Delta G_{TP} < 0$ (Constant temperature and pressure condition)
- (B) Process with
 - (III) Isothermal and $\Delta P = 0$, $\Delta T = 0$ isobaric process
- (C) $\Delta H_{reaction}$
- (IV) [Bond energies of molecules in reactants - bond energies of product molecules]
- (D) Exothermic process (I) $\Delta H < 0$ Hence, the correct option is (2).
- 83. Answer (8630)

$$W_{rev} = -2.303 \text{ nRT } \log_{10} \left(\frac{V_2}{V_1} \right)$$

=
$$-2.303 \times 5 \times 8.3 \times 300 \times \log_{10} \left(\frac{20}{10} \right)$$

 $\approx -8630 \text{ J}$

84. Answer (0)

Work done =
$$-P_{ext} \Delta v$$

$$P_{\text{ext}} = 0 \text{ (vacuum)}$$

$$\therefore$$
 w = 0, \triangle U = 0 (as the process is isothermal)
So, q = 0

85. Answer (600)

$$Mg(s) + \frac{1}{2}O_2(g) \longrightarrow MgO(s)$$

$$\Delta H = \Delta U + \Delta ngRT$$

$$\Delta$$
ng = $-\frac{1}{2}$

$$-601.70 = \Delta U - \frac{1}{2}(8.3)(300) \times 10^{-3}$$

$$\Delta U = -601.70 + 1.245$$

$$\Delta U \simeq -600 \text{ kJ}$$

Magnitude of change in internal energy is 600 kJ.

86. Answer (117)

Number of moles of NH₃ = 5

So, required $\Delta H = 5 \times 23.4$

= 117 kJ

87. Answer (195)

$$\Delta T = -40 \text{ K}$$

$$\Delta U = q + w$$

$$= \frac{100 \times 2.2}{44} (-40) - (-49.39) \times 10^{-3} \times 101.325$$
$$= -200 + 5$$
$$= -195 J$$

$$x = 195$$

88. Answer (104)

Enthalpy of combustion of propane, graphite and ${\rm H_2}$ at 298K are

$$C_3H_8(g) + 5O_2(g) \rightarrow 3CO_2(g)$$

$$+4H_2O(I)$$
, $\Delta H_1 = -2220$ kJ mol⁻¹

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

$$\Delta H_2 = -393.5 \text{ kJ mol}^{-1}$$

$$H_2(g) + \frac{1}{2}O_2(g) \rightarrow H_2O(I), \quad \Delta H_3 = -285.8 \text{ kJ mol}^{-1}$$

The desired reaction is

 $3C(graphite) + 4H_2(g) \rightarrow C_3H_8(g)$

$$\Delta H_f = 3\Delta H_2 + 4\Delta H_3 - \Delta H_1$$

= 3(-393.5) + 4(-285.8) - (-2220)
= -103.7 kJ mol⁻¹

$$|\Delta H_f| \simeq 104 \text{ kJ mol}^{-1}$$

89. Answer (2)

(I) HCl + NaOH
$$\rightarrow$$
 NaCl + H₂O
 Δ H₄ = -57.3 kJ mol⁻¹

(II)
$$CH_3COOH + NaOH \rightarrow CH_3COONa + H_2O$$

 $\Delta H_2 = -55.3 \text{ kJ mol}^{-1}$

Reaction (I) can be written as

(III) NaCl +
$$H_2O \rightarrow HCl + NaOH$$

$$\Delta H_{3} = 57.3 \text{ kJ mol}^{-1}$$

By adding (II) and (III)

$$\mathsf{CH_{3}COOH} + \mathsf{NaCl} \to \mathsf{CH_{3}COONa} + \mathsf{HCl} \quad \Delta \mathsf{H_{r}}$$

$$\Delta H_r = \Delta H_3 + \Delta H_2 = 57.3 - 55.3$$

90. Answer (200)

Q (Heat evolved) =
$$-\frac{C_{system} \Delta T}{n}$$

$$n_{coal} = \frac{2.4}{12}$$

$$Q = \frac{-20(300 - 298)}{0.2}$$

$$Q = -200 \text{ kJ/mol}$$

$$x = 200$$

91. Answer (57)

$$H_2F_2(g) \longrightarrow H_2(g) + F_2(g)$$

$$\Delta U = -59.6 \text{ kJ mol}^{-1} \text{ at } 27^{\circ}\text{C}$$

$$\Delta H = \Delta U + \Delta n_a RT$$

$$= -59.6 + \frac{1 \times 8.314 \times 300}{1000}$$

$$= -57.10 \text{ kJ mol}^{-1}$$

92. Answer (2)

$$C_p = 20.785 \text{ J K}^{-1} \text{ mol}^{-1}$$

and
$$\Delta U = nC_{v} \Delta T$$

$$\therefore$$
 nC_V = $\frac{5000}{200}$ = 25

and we know that

$$C_{p} - C_{y} = R$$

$$20.785 - \frac{25}{n} = 8.314$$

$$n = \frac{25}{(20.785 - 8.314)} = 2$$

93. Answer (35.00)

$$\Delta U = C \Delta T$$

= 2.5 × 10³ × 0.45
= 1.125 kJ

Considering $\Delta H \simeq \Delta U$

$$\Delta H = 9 \text{ kJ/mol} \simeq \Delta U$$

$$\therefore \text{ Mass of gas burnt} = \frac{1.125}{9} \times 280 = 35 \text{ g}$$

94. Answer (1)

$$\Delta H = \Delta U + P \Delta V$$

Hence option A is incorrect.

95. Answer (3)

State variables are internal energy (U), Volume (V) and Enthalpy (H).

96. Answer (54)

$$H^+ + OH^- \rightarrow H_2O$$

Heat liberated from reaction

$$= 40 \times 10^{-3} \times 57 \times 10^{3} \text{ J}$$
 ...(1)

Heat gained by solution = $mC\Delta T$

m = mass of solution = $V \times d = 1000 \times 1$

Heat gained by solution = $1000 \times 4.2 \times \Delta T$...(2)

From (1) and (2)

Heat liberated = Heat gained

$$40 \times 10^{-3} \times 57 \times 10^{3} = 1000 \times 4.2 \times \Delta T$$

$$\Delta T = 54 \times 10^{-2} \, ^{\circ}C$$

(Rounded off to the nearest integer)

97. Answer (4)

Weight of coal = 0.6 kg = 600 gm

∴ 60% of it is carbon

So weight of carbon =
$$600 \times \frac{60}{100} = 360 \text{ g}$$

$$\therefore$$
 moles of carbon = $\frac{360}{12}$ = 30 moles

$$C_{12 \text{ moles}} + O_2 \longrightarrow CO_2$$

$$\begin{array}{c}
C\\
18 \text{ moles}\\
(60\% \text{ of total Carbon})
\end{array}
+ \frac{1}{2}O_2 \longrightarrow CO$$

∴ Heat generated = 12 × 400 + 18 × 100 = 6600 kJ