SELECT THE CORRECT ALTERNATIVE (ONLY ONE CORRECT ANSWER)

- 1. Which of the following equations represents a reaction that provides the heat of formation of ethane (CH₂CH₃)?
 - (A) 2 C(s) + 6 H(g) \rightarrow CH₂CH₂(g)
- (B) 2 C(s) + 3 $H_2(g) \rightarrow CH_2CH_2(g)$
- (C) $CH_2 = CH_2(g) + 2 H_2(g) \rightarrow CH_3CH_3(g)$
- (D) $CH^{-}CH(g) + 2 H_{2}O(g) \rightarrow CH_{2}CH_{2}(g) + O_{2}(g)$
- 2. Which of the following equations represents a reaction that provides the heat of formation of CH₂Cl?
 - (A) $C(s) + HCl(g) + H_2(g) \rightarrow CH_3Cl(g)$
 - (B) C(s) + 3/2 H₂(g) + 1/2 Cl₂(g) \rightarrow CH₃Cl(g)
 - (C) $C(s) + 3 H(g) + Cl(g) \rightarrow CH_2Cl(g)$
 - (D) $CH_4(g) + Cl_2(g) \rightarrow CH_3Cl(g) + HCl(g)$
- **3.** Use the given standard enthalpies of formation to determine the heat of reaction of the following reaction:

$$TiCl_4(g) + 2 H_2O(g) \rightarrow TiO_2(g) + 4 HCl(g)$$

- ΔH_f° TiCl₄(g) = -763.2 kJ/mole
- $\Delta H_{_{\rm f}}^{\circ} \text{ TiO}_{_{2}}(g) = -944.7 \text{ kJ/mole}$
- $\Delta H_f^{\circ} H_2O(g) = -241.8 \text{ kJ/mole}$
- $\Delta H^{\circ}_{t} HCl(g) = -92.3 \text{ kJ/mole}$
- (A) 278.1
- (B) + 369.2
- (C) + 67.1
- (D) 67.1
- 4. The heats of formation of $CO_2(g)$ and $H_2O(l)$ are -394 kJ/mole and -285.8 kJ/mole respectively. Using the data for the following combustion reaction, calculate the heat of formation of $C_3H_8(g)$. $C_3H_8(g) + 5 O_2(g) \rightarrow 3 CO_2(g) + 4 H_2O(l)$
 - $\Delta H^{\circ} = -2221.6 \text{ kJ}$
 - (A) 212.2
- (B) 143.3
- (C) 185.4
- (D) 103.6
- 5. The heats of formation of $CO_2(g)$ and $H_2O(l)$ are -394 kJ/mole and -285.8 kJ/mole respectively. Using the data for the following combustion reaction, calculate the heat of formation of $C_2H_2(g)$. 2 $C_2H_2(g) + 5 O_2(g) \rightarrow 4 CO_2(g) + 2 H_2O(l)$
 - $\Delta H^{\circ} = -2601 \text{ kJ}$
 - (A) 238.6
- (B) 253.2
- (C) 238.7
- (D) 226.7
- **6.** Using the following information calculate the heat of formation of NaOH.

2 Na(s) + 2 H₂O(l)
$$\rightarrow$$
 2 NaOH(s) + H₂(g)

$$\Delta H^{\circ} = -281.9 \text{ kJ}$$

 $\Delta H_f^{\circ} H_2O(l) = -285.8 \text{ kJ/mole}$

- (A) 141.6
- (B) 712.6
- (C) 426.8
- (D) 650.4
- 7. Using the following information calculate the heat of formation of CH_a .

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

$$\Delta H^{\circ} = -890.4 \text{ kJ}$$

 $\Delta H_{f}^{\circ} CO_{g}(g) = -393.5 \text{ kJ/mole}$

 $\Delta H_{t}^{\circ} H_{s}O(l) = -285.9 \text{ kJ/mole}$

- (A) 98.6
- (B) 65.5
- (C) 74.9
- (D) 43.5

18. For the following reaction:

$$C_{Diamond} + O_2 \longrightarrow CO_2(g)$$
; $\Delta H = -94.3$ kcal

$$C_{Graphite} + O_2 \longrightarrow CO_2(g); \Delta H = -97.6 \text{ kcal}$$

The heat required to change 1 g of $C_{diamond} \longrightarrow C_{graphite}$ is :-

(A) 1.59 kcal

(B) 0.1375 kcal

(C) 0.55 kcal

(D) 0.275 kcal

19. The standard heat of combustion of Al is -837.8 kJ mol⁻¹ at 25 C which of the following releases 250 kcal of heat :-

(A) The reaction of 0.624 mol of Al

(B) The formation of 0.624 mol of Al_2O_3

(C) The reaction of 0.312 mol of Al

(D) The formation of 0.150 mol of $Al_{2}O_{3}$

If heat of dissociation of CHCl $_{\circ}$ COOH is 0.7 kcal/mole then ΔH for the reaction :-20.

(A) -13 kcal

(B) + 13 kcal

(C) -14.4 kcal

(D) -13.7 kcal

21. A solution is 500 mL of 2 M KOH is added to 500 mL of 2 M HCl and the mixture is well shaken. The rise in temperature T, is noted. The experiment is then repeated using 250 mL of each solution and rise in temperature $T_{\scriptscriptstyle 2}$ is again noted. Assume all heat is taken by the solution :-

(A) $T_1 = T_2$

(B) T_1 is 2 times as large as T_2

(C) T_2 is twice of T_1

(D) T_1 is 4 times as large as T_2

22. Anhydrous AlCl, is a covalent compound. From the data given below, predict whether it would remain covalent or become ionic in an aqueous solution .

(Ionisation energy of Al = 5137 kJ mol^{-1}),

 ΔH hydration for Al³⁺ = -4665 kJ mol⁻¹.

 ΔH hydration for Cl⁻ = -381 kJ mol⁻¹

(B) Covalent

(C) Partially ionic

(D) Partially covalent

23. Given, $H_2(g) + Br_2(g) \longrightarrow 2HBr(g)$, ΔH_1 and standard enthalpy of condensation of bromine is ΔH_2 , standard enthalpy of formation of HBr at 25 C is :-

(A)
$$\frac{\Delta H_1^{\circ}}{2}$$

(B)
$$\frac{\Delta H_1^{\circ}}{2 + \Delta H_2^{\circ}}$$

(C)
$$\frac{\Delta H^{\circ}_{1}}{2 - \Delta H^{\circ}_{-}}$$

(C)
$$\frac{\Delta H_{1}^{\circ}}{2 - \Delta H_{2}^{\circ}}$$
 (D) $\frac{(\Delta H_{1}^{\circ} - \Delta H_{2}^{\circ})}{2}$

From the following data of ΔH , of the following reaction, 24.

$$C(s) + \frac{1}{2} O_2(g) \longrightarrow CO(g)$$

$$\Delta H = -110 \text{ kJ}$$

$$C(s) + H_{2}O(g) \longrightarrow CO(g) + H_{2}(g)$$

$$\Delta H = 132 \text{ kJ}$$

What is the mole composition of the mixture of steam and oxygen on being passed over coke at 1273K, keeping temperature constant :-

(A) 0.5 : 1

(B) 0.6:1

(C) 0.8 : 1

(D) 1:1

CHECK YOUR GRASP						A	ANSWER KEY				EXERCISE -1					
Que.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
Ans.	В	В	D	D	D	С	С	С	D	В	Α	С	В	D	С	
Que.	16	17	18	19	20	21	22	23	24			_		-		
Ans.	С	D	D	В	Α	Α	Α	D	В							

EXERCISE-02 BRAIN TEASERS

SELECT THE CORRECT ALTERNATIVES (ONE OR MORE THEN ONE CORRECT ANSWERS)

1. The standard enthalpy of formation of propene, C_3H_6 , is +20.6 kJ/mole. Calculate the heat of combustion of one mole of C_3H_6 . The heats of formation of $CO_2(g)$ and $H_2O(l)$ are -394 kJ/mole and -285.8 kJ/mole respectively.

(A) 1721.2

(B) -1939.1

(C) 2060.0

(D) 2221.6

2. The fat, glyceryl trioleate, is metabolized via the following reaction. Given the enthalpies of formation, calculate the energy (kJ) liberated when 1.00 g of this fat reacts.

(Atomic weights: C = 12.01, H = 1.008, O = 16.00).

$$C_{57}H_{104}O_6(s) + 80 O_2(g) \rightarrow 57 CO_2(g) + 52 H_2O(l)$$

 $\Delta H^{\circ} C_{57} H_{107} O_{6} = -70870 \text{ kJ/mole}$

 $\Delta H^{\circ} H_{\circ}O(l) = -285.8 \text{ kJ/mole}$

 $\Delta H^{\circ} CO_{\circ}(g) = -393.5 \text{ kJ/mole}$

(A) 40.4

(B) 33.4

(C) 37.8

(D) 42.6

3. Using the enthalpies of formation, calculate the energy (kJ) released when 3.00 g of $NH_{3(g)}$ reacts according to the following equation.

(Atomic weights: B = 10.81, O = 16.00, H = 1.008).

$$4 \text{ NH}_3(g) + 5 \text{ O}_2(g) \rightarrow 4 \text{ NO}(g) + 6 \text{ H}_2\text{O}(g)$$

 $\Delta H^{\circ} NH_{3}(g) = -46.1 \text{ kJ/mole}$

 $\Delta H^{\circ} NO(g) = +90.2 \text{ kJ/mole}$

 $\Delta H^{\circ} H_{\circ}O(g) = -241.8 \text{ kJ/mole}$

(A) 34.3

(B) 30.8

(C) 39.9

(D) 42.6

4. A sheet of 15.0 g of gold at 25.0°C is placed on a 30.0 g sheet of copper at 45.0°C. What is the final temperature of the two metals assuming that no heat is lost to the surroundings. The specific heats of gold and copper are 0.129 J/g°C and 0.385 J/g°C respectively.

(A) 42.1

(B) 40.1

(C) 41.1

(D) 43.4

5. Calculate the heat of combustion (kJ) of propane, C_3H_8 using the listed standard enthapy of reaction data: $C_3H_8(g) + 5 O_2(g) \rightarrow 3 CO_2(g) + 4 H_2O(g)$

 $3 \text{ C(s)} + 4 \text{ H}_2(g) \rightarrow \text{ C}_3 \text{H}_8(g)$

 $\Delta H^{\circ}/kJ = -103.8$

 $C(s) + O_{2}(g) \rightarrow CO_{2}(g)$

 $\Delta H^{\circ}/kJ = -393.5$

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

 $\Delta H^{\circ}/kJ = -241.8$

(A) - 2043.9

(B) - 1532.9

(C) - 1021.9

(D) -739.1

6. Calculate the value of $\Delta H^{\circ}/kJ$ for the following reaction using the listed thermochemical equations:

$$2 \text{ C(s)} + \text{H}_2(g) \rightarrow \text{C}_2\text{H}_2(g)$$

 $2 C_{2}H_{2}(g) + 5 O_{2}(g) \rightarrow 4 CO_{2}(g) + 2 H_{2}O(l)$

 $\Delta H^{\circ}/kJ = -2600 \text{ kJ}$

 $C(s) + O_{2}(g) \rightarrow CO_{2}(g)$

 $\Delta H^{\circ}/kJ = -390 \text{ kJ}$

 $2 H_{2}(g) + O_{2}(g) \rightarrow 2 H_{2}O(l)$

 $\Delta H^{\circ}/kJ = -572 \text{ kJ}$

(A) + 184

(B) +214

(C) +202

(D) +234

```
7.
 Use the given standard enthalpies of formation to determine the heat of reaction of the following reaction:
 C_{9}H_{5}OH(1) + 3 O_{9}(g) \rightarrow 2 CO_{9}(g) + 3 H_{9}O(g)
 \Delta H_{f}^{\circ} C_{2}H_{5}OH(l) = -277.7 \text{ kJ/mole}
 \Delta H_{f}^{\circ} CO_{g}(g) = -393.5 \text{ kJ/mole}
 \Delta H_f^{\circ} H_gO(g) = -241.8 \text{ kJ/mole}
 (A) - 1456.3
 (B) - 1234.7
 (C) - 1034.0
 (D) - 1119.4
8.
 Calculate \Delta H^{\circ}/kJ for the following reaction using the listed standard enthapy of reaction data:
 2 N_{2}(g) + 5 O_{2}(g) \rightarrow 2 N_{2}O_{5}(s)
 N_2(g) + 3 O_2(g) + H_2(g) \rightarrow 2 HNO_3(aq)
 \Delta H^{\circ}/kJ = -414.0
 N_2O_5(s) + H_2O(l) \rightarrow 2 HNO_3(aq)
 \Delta H^{\circ}/kJ = -86.0
 2 H_2(g) + O_2(g) \rightarrow 2 H_2O(l)
 \Delta H^{\circ}/kJ = -571.6
 (A) - 84.4
 (B) - 243.6
 (C) - 71.2
 (D) - 121.8
9.
 Determine \Delta H^{\circ}/kJ for the following reaction using the listed enthalpies of reaction:
 4 \text{ CO(g)} + 8 \text{ H}_{2}(g) \rightarrow 3 \text{ CH}_{4}(g) + \text{CO}_{2}(g) + 2 \text{ H}_{2}\text{O(l)}
 \Delta H^{\circ}/kJ = -110.5 \text{ kJ}
 C(graphite) + 1/2 O<sub>2</sub>(g) \rightarrow CO(g)
 CO(g) + 1/2 O_{2}(g) \rightarrow CO_{2}(g)
 \Delta H^{\circ}/kJ = -282.9 \text{ kJ}
 \Delta H^{\circ}/kJ = -285.8 \text{ kJ}
 H_{0}(g) + 1/2 O_{0}(g) \rightarrow H_{0}O(l)
 C(graphite) + 2 H_2(g) \rightarrow CH_4(g)
 \Delta H^{\circ}/kJ = -74.8 \text{ kJ}
 (A) - 622.4
 (B) - 686.2
 (C) - 747.5
 (D) - 653.5
10.
 Use the given standard enthalpies of formation to determine the heat of reaction of the following reaction:
 2 LiOH(s) + CO<sub>2</sub>(g) \rightarrow Li<sub>2</sub>CO<sub>3</sub>(s) + H<sub>2</sub>O(l)
 \Delta H_{LiOH(s)}^{\circ} = -487.23 \text{ kJ/mole}
 \Delta H_{f}^{\circ} Li<sub>2</sub>CO<sub>3</sub>(s) = - 1215.6 kJ/mole
 \Delta H_{L}^{\circ} H_{o}O(l) = -285.85 \text{ kJ/mole}
 \Delta H_{L}^{\circ} CO_{Q}(g) = -393.5 \text{ kJ/mole}
 (A) +303.4
 (B) - 133.5
 (C) - 198.6
 (D) +198.6
11.
 NH_3(g) + 3Cl_2(g) \rightleftharpoons NCl_3(g) + 3HCl(g) ; -\Delta H_1
 N_{g}(g) + 3H_{g}(g) \implies 2NH_{g}(g) ; \Delta H_{g}(g)
 H_{g}(g) + Cl_{g}(g) \implies 2HCl(g) ; \Delta H_{g}
 The heat of formation of NCl_3 (g) in the terms of \Delta H_1, \Delta H_2 and \Delta H_3 is ?
 (A) \Delta H_f = -\Delta H_1 + \frac{\Delta H_2}{2} - \frac{3}{2} \Delta H_3
 (B) \Delta H_f = \Delta H_1 + \frac{\Delta H_2}{2} - \frac{3}{2} \Delta H_3
 (C) \Delta H_f = \Delta H_1 - \frac{\Delta H_2}{2} - \frac{3}{2} \Delta H_3
 (D) None
12.
 Determine \Delta H^\circ of the following reaction using the listed heats of formation :
 4 \text{ HNO}_{3}(l) + P_{4}O_{10}(s) \rightarrow 2 N_{2}O_{5}(s) + 4 \text{ HPO}_{3}(s)
 \Delta H_f^{\circ} HNO<sub>3</sub>(l) = -174.1 kJ/mole
 \Delta H_f^{\circ} N_2 O_5(s) = -43.1 \text{ kJ/mole}
 \Delta H_{f}^{\circ} P_{A}O_{10}(s) = -2984.0 \text{ kJ/mole}
 \Delta H_f^{\circ} HPO<sub>3</sub>(s) = -948.5 kJ/mole
 (A) -176.3
 (B) - 199.8
 (C) +276.2
 (D) - 242.4
 If x_1, x_2 and x_3 are enthalpies of H-H, O=O and O-H bonds respectively, and x_4 is the enthalpy of vaporisation
13.
 of water, estimate the standard enthalpy of combustion of hydrogen.
```

(A) $x_1 + \frac{x_2}{2} - 2x_3 + x_4$ (B) $x_1 + \frac{x_2}{2} - 2x_3 - x_4$ (C) $x_1 + \frac{x_2}{2} - x_3 + x_4$ (D) $2x_1 - x_1 - \frac{x_2}{2} - x_4$

22. Ethanol can undergoes decomposition to form two sets of products?

$$C_2H_5OH (g) \longrightarrow \begin{bmatrix} \frac{1}{2}C_2H_4(g) + H_2O(g) & \Delta H = 45.54 \text{ kJ} \\ \frac{2}{2}CH_3CHO(g) + H_2(g) & \Delta H = 68.91 \text{ kJ} \end{bmatrix}$$

if the molar ratio of C_2H_4 to CH_3CHO is 8:1 in a set of product gases, then the energy involved in the decomposition of 1 mole of ethanol is ?

(A) 65.98 kJ (B

(B) 48.137 kJ

(C) 48.46 kJ

(D) 57.22 kJ

23. Reactions involving gold have been of particular interest to a chemist. Consider the following reactions,

$$Au(OH)_3 + 4 HCl \longrightarrow HAuCl_4 + 3 H_2O,$$
 $\Delta H = -28 kcal$

$$\Delta H = -28 \text{ kcal}$$

$$Au(OH)_3 + 4 \text{ HBr} \longrightarrow HAuBr_4 + 3 H_2O, \qquad \Delta H = -36.8 \text{ kcal}$$

$$\Delta H = -36.8 \text{ kcal}$$

In an experiment there was an absorption of $0.44~\mathrm{kcal}$ when one mole of HAuBr_4 was mixed with 4 moles of HCl. What is the percentage conversion of HAuBr_4 into HAuCl_4 ?

- (A) 0.5 %
- (B) 0.6 %
- (C) 5 %
- (D) 50%

- 24. Which of the following statement is (are) correct?
 - (A) for an exothermic reactions, $\sum \Delta H_f^{\circ}$ (products) $\leq \sum \Delta H_f^{\circ}$ (reactants)
 - (B) $\Sigma \Delta H_f^\circ$ of $CO_2(g)$ is same as the ΔH_{comb} of carbon graphite
 - (C) all exothermic reactions have a free energy change negative
 - (D) for a reaction $N_{2(g)}^{} + O_{2(g)}^{} \longrightarrow 2NO_{(g)}^{}$, the heat at constant pressure and the heat at constant volume at a given temperature are same

BRAIN TEASERS ANSWER KEY EXERCISE -:												SE -2			
Que.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Ans.	С	С	С	Α	А	D	В	Α	С	В	Α	В	В	С	D
Que.	16	17	18	19	20	21	22	23	24						
Ans.	D	Α	Α	Α	A,B,C,D	A,B	В	С	A,B,D						

TRUE / FALSE

- 1. The enthalpies of elements are always taken to be zero.
- 2. Heat of neutralisation of weak acid-strong base is not constant.
- **3.** Resonance energy is always negative.
- **4.** For reaction $2A(g) + B(g) \longrightarrow 3C(g) \Delta H = -x kJ$ then for reaction $\frac{3}{2}C(g) \longrightarrow A(g) + \frac{B}{2}(g) \Delta H = \frac{x}{2} kJ$.
- **5.** ΔH_f (C, diamond) $\neq 0$
- **6.** For a particular reaction $\Delta E = \Delta H + P.\Delta V$
- 7. If BE (bond energy) of $N \equiv N$ bond is x_1 that of H-H bond is x_2 and N-H bond is x_3 then enthalpy change of the reaction is

$$N_2 + 3H_2 \longrightarrow 2NH_3$$
 $\Delta H_r = x_1 + 3x_2 - 2x_3$

- 8. Enthalpy change is dependent on temperature and on the path adopted.
- **9.** Heat of hydrogenation of ethene is x_1 and that of benzene is x_2 , hence resonance energy of benzene is $(x_1 x_2)$.

FILL IN THE BLANKS

- 1. The combustion of a substance is always
- 2. If heat content of X is smaller than that of Y then the process $X \to Y$ is
- **4.** As per reaction, $N_2(g) + 2O_2(g) \longrightarrow 2NO_2(g)$ -66 kJ the value of ΔH_f of NO_2 is
- **6.** The heat of neutralisation of 1 mole of $HClO_4$ with 1 gm-equivalent of NaOH in aqueous solutions is kJ mol^{-1} .
- **8.** For the reaction,

$$C_3H_8(g) + 5O_2(g) \longrightarrow 3CO_2(g) + 4H_2O(\ell)$$

at constant temperature, ΔH - ΔU is

MATCH THE COLUMN

1. Match the reaction (In Column I) with relation between ΔH and ΔE (in Column II) :

	Column-I	Column-II					
(A)	$C(s) + O_2(g) \longrightarrow CO_2(g)$	(p)	$\Delta H = \Delta E + RT$				
(B)	$N_2(g) + 3H_2(g) \longrightarrow 2NH_3(g)$	(q)	$\Delta H = \Delta E$				
(C)	$NH_4HS(s) \longrightarrow NH_3(g) + H_2S(g)$	(r)	$\Delta H = \Delta E - 2RT$				
(D)	$PCl_5(g) \longrightarrow PCl_3(g) + Cl_2$	(s)	$\Delta H = \Delta E + 2RT$				
(E)	$2SO_2(g) + O_2(g) \longrightarrow 2SO_3(g)$	(t)	$\Delta H = \Delta E - RT$				

2. List equation/law (in Column I) with statement (in Column II) :

	Column-I	Column-II		
(A)	Arrhenius equation	(p)	Variation of enthalpy of a reaction with	
			temperature	
(B)	Kirchhoff equation	(q)	Variation of rate constant with temperature	
(C)	Second law of thermodynamics	(r)	Entropy of an isolated system tends to	
			increase and reach a maximum value	
(D)	Hess's law of constant heat summation	(s)	Enthalpy change in a reaction is always	
			constant and independent of the manner in	
			which the reaction occurs.	

3.		Column-I		Column-II			
	(A)	$S(g) + O_2(g) \longrightarrow SO_2(g) ; \Delta H$	(p)	Heat of solution			
	(B)	$CH_4(g) + 2O_2(g) \longrightarrow CO_2(g)$	(q)	Heat of neutralisation			
		+ $2H_2O(l)$; ΔH					
	(C)	$NaOH(s)$ + aq \longrightarrow $NaOH$ (aq) ; ΔH	(r)	Heat of formation			
	(D)	$NaOH(aq) + HCl(aq) \longrightarrow NaCl (aq)$	(s)	Heat of combustion			
		+ $H_2O(l)$; ΔH					

ASSERTION & REASON

These questions contains, Statement I (assertion) and Statement II (reason).

- (A) Statement-I is true, Statement-II is true; Statement-II is correct explanation for Statement-I.
- (B) Statement-I is true, Statement-II is true; Statement-II is NOT a correct explanation for statement-I
- (C) Statement-I is true, Statement-II is false
- (D) Statement-I is false, Statement-II is true
- 1. Statement-I: Enthalpy of neutralization of CH₂COOH by NaOH is less than that of HCl by NaOH.

Because

Statement-II: Enthalpy of neutralization of CH_3COOH is less because of the absorption of heat in the ionization process.

2. Statement-I: Enthalpy changes are positive when $Na_2SO_4.10H_2O$, $CuSO_4.5H_2O$ and salts like NaCl, KCl, etc., which do not form hydrates are dissolved in water. But enthalpy changes are negative when anhydrous salts capable of forming hydrates are dissolved in water.

Because

Statement-II: The difference in the behaviour is due to large differences in the molecular weight of hydrated and anhydrous salts. The substances with larger molecular weights usually show positive enthalpy changes on dissolution.

3. Statement-I: Heat of neutralisation of HF (aq.), a weak acid, with NaOH (aq.) is more than 13.7 kcal, in an exothermic reaction.

Because

Statement-II: Some heat is lost in the ionisation of a weak acid.

4. Statement-I: Enthalpy of formation of HCl is equal to bond energy of HCl.

Because

Statement-II: Enthalpy of formation and bond energy both involve the formation of one mole of HCl from the elements.

5. Statement-I : Enthalpy of atomization is the heat of reaction $H_2O(l) \longrightarrow H_2O(g)$.

Because

Statement-II: Gaseous molecules are far apart of each other due to less attraction.

6. Statement-I: The enthalpy of formation of H₂O(l) is greater than that of H₂O(g).

Because

Statement-II: Enthalpy change is negative for the condensation reaction, $H_2O(g) \longrightarrow H_2O(l)$.

7. **Statement-I**: As temperature increases, heat of reaction also increases for exothermic as well as for endothermic reactions.

Because

Statement-II: ΔH varies with temperature as given by ΔH_2 (at T_2) = ΔH_1 (at T_1) + $\Delta C_p(T_2 - T_1)$

8. Statement-I: Heat of combustion is always negative.

Because

Statement-II: Heat of combustion is used to calculate of fuels.

COMPREHENSION BASED QUESTIONS

Comprehension # 1

The industrial preparation of a polymer, PTFE, is based on the synthesis of the monomer $CF_2 = CF_2$, which is produced according to reaction (i) below:

$$2CHClF_2(g) \longrightarrow CF_2 = CF_2(g) + 2HCl$$
(i)

The monomer $\operatorname{CF_2^= CF_2}$ is also obtained by reaction (ii) below :

$$2CHF_3(g) \longrightarrow CF_2 = CF_2(g) + 2HF(g)$$
; $\Delta H = 198.1 \text{kJ/mol}$ (ii)

Consider the information below to answer the questions:

Compound	$\Delta H_{_{\mathrm{f}}}$	MoleculeX-X	Δ(X-X)
HCl(g)	-92.3		
		F–F	154.7
CHClF ₂ (g)	-485.2		
		Cl-Cl	246.7
$CF_2 = CF_2(g)$	-658.3		
CF ₄	-679.6		
CCl ₄	-106.6		

- 1. The enthalpy change for reaction (i).
 - (A) 100.23 kJ/mol

(B) 127.5 kJ/mol

(C) -127.5 kJ/mol

(D) -100.23 kJ/mol

2. (i) Use the expressions

$$CX_4(g) \longrightarrow C(s) + 2X_2(g)$$

$$\Delta H = -\Delta H_f$$

$$C(s) \longrightarrow C(g)$$
; $\Delta H=718 \text{ kJ/mol}$

and

$$2X_2(g) \longrightarrow 4X(g)$$
; $\Delta H = 2D(X - X)$

where X = F,Cl, to the enthalpy change for the two processes

$$CX_4(g) \longrightarrow C(g) + 4X(g)$$

What is the average C-X bond energies for the species $CX_4(g)$ (where X = F, Cl).

- (A) 329.5 kJ/mol, 426.75 kJ/mol
- (B) 426.75 kJ/mol, 329.5 kJ/mol
- (C) -329.5 kJ/mol, -426.75 kJ/mol
- (D) -426.75 kJ/mol, -329.5 kJ/mol
- (ii) Given that the C-H bond energy is 416.1 kJ/mol, the order of relative chemical reactivities of C-H, C-F, and C-Cl bonds.
- (A) C H > C Cl > C F

(B) C - F > C - Cl > C - H

(C) C - Cl > C - H > C - F

(D) C - Cl > C - F > C - H

Comprehension # 2

The hydration enthalpy of anhydrous copper (II) sulphate is defined as the heat absorbed or evolved when one mole of anhydrous solid is converted to one mole of crystalline hydrated solid.

$$CuSO_4(s) + 5H_2O(l) \longrightarrow CuSO_4.5H_2O(s)$$

It cannot be measured directly.

In an experiment to determine the hydration enthalpy indirectly, 4 g of the anhydrous solid were added to 50 g of water and the rise in temperature was 8 degrees. When 4 g of the hydrated solid was added to 50 g of water the fall in temperature was 1.3 degrees.

- 1. What is the heat produced when 4 g of anhydrous solid is added to 50 g of water.
 - (A) 400 kJ
- (B) 1672 kJ
- (C) 200 kJ
- (D) 836 kJ
- 2. What is the enthalpy of solution of anhydrous copper (II) sulphate in kJ/mol.
 - (A) 69.9472 kJ/mol
- (B) 4054.375 kJ/mol
- (C) 139.8948 kJ/mol
- (D) 8108.750 kJ/mol
- 3. Given that the enthalpy of solution of the hydrated copper (II) sulphate is +11.3 kJ/mol, what is the enthalpy of hydration of the anhydrous solid.
 - (A) 97.321 kJ/mol
- (B) -97.321 kJ/mol
- (C) -77.971 kJ/mol
- (D) 77.971 kJ/mol

Comprehension # 3

The Born Haber cycle below represents the energy changes occurring at 298K when KH is formed from its elements

$$2K(s) + H_{2}(g) \xrightarrow{\Delta H} 2KH(s)$$

$$2K(g) + 2H(g)$$

$$2K(g) + 2H(g)$$

$$2K(g) + 2H(g)$$

$$\Delta H_{atomisation} K = 90 \text{ kJ/mol}$$

$$\Delta H_{\text{ionisation}} K = 418 \text{ kJ/mol}$$

$$\Delta H_{dissociation} H = 436 \text{ kJ/mol}$$

$$\Delta H_{electron\ affinity}\ H$$
 = -78 kJ/mol

$$\Delta H_{lattice} KH = -710 \text{ kJ/mol}$$

- 1. In terms of the letters v to z write down expressions for
 - (i) ΔH for the reaction

$$2K(s) + H_2(g) \longrightarrow 2KH(s)$$

- (ii) ΔH_i of K
- (iii) $\Delta H_{\text{electron affinity}}$ of H
- (iv) $\Delta H_{lattice}$ of KH(s)
- $\mathbf{2}$. Which of v to y is
 - (i) The most exothermic
 - (ii) The most endothermic
- 3. Calculate the value of ΔH showing all your working.
- **4.** Calculate the ΔH_{ϵ} of KH(s).
- **5.** Write a balanced equation for the reaction of KH with water.
- 6. On complete reaction with water, 0.1~g of KH gave a solution requiring $25~cm^3$ of 0.1M HCl for neutralisation. Calculate the relative atomic mass of potassium from this information.

MISCELLANEOUS TYPE QUESTION	ANSWER KEY	7	EXERCISE -3
• <u>True / False</u>			
1. F 2. T 3. T	4 . T 5 . T	6. F	7 . F 8 . F
9. F			
• <u>Fill in the Blanks</u>			
1. exothermic 2. endothermic	3. heat of tr	ansition 4. +33	kJ mol ⁻¹
5. -18 kcal mol ⁻¹ 6. -57.2	7. –110.5	8. -3 I	RT
• <u>Match the Column</u>			
1. (A) - q, (B) - r, (C) - s, (D) - p, (E) - t	2. (A) - q, (B)	- p, (C) - r, (D) - s	
3. (A) - r, (B) - s, (C) - p, (D) - q			
• Assertion - Reason Questions			
1. (A) 2. (C) 3. (C)	4 . (A) 5 . (D)	6. (A) 7	7. (D) 8. (B)
• Comprehension Based Question	<u>ıs</u>		
Comprehension # 1 : 1. (B) 2. (i)	(B) (ii) (C)		
Comprehension #2 : 1. (B) 2. (A)	3. (C)		
Comprehension #3 : 1. (i) $\Delta H = (v +$	w + x + y + z)	(ii) $w/2$ (iii) $y/2$	(iv) z/2
2. (i) y		(ii) w	
3. −124 kJ/m	ol	4. -62 kJ/mol	6 . 39

- 1. When 2 moles of C_2H_6 are completely burnt 3120 kJ of heat is liberated. Calculate the heat of formation, ΔH_f for C_2H_6 . Give ΔH_f for $CO_2(g)$ & $H_2O(I)$ are -395 & -286 kJ respectively.
- 2. The standard heats of formation of $CH_4(g)$, $CO_2(g)$ and $H_2O(J)$ are -76.2, -398.8, -241.6 kJ mol⁻¹. Calculate amount of heat evolved by burning $1m^3$ of methane measured under normal (STP) conditions.
- 3. Calculate the enthalpy change when infinitely dilute solution of $CaCl_2$ and Na_2CO_3 mixed ΔH_f for $Ca^{2^+}(aq)$, $CO_3^{2^-}$ (aq) and $CaCO_3(s)$ are -129.80, -161.65, -288.5 kcal mol^{-1} respectively.
- 4. The enthalpies of neutralization of NaOH & NH_4OH by HCl are -13680 calories and -12270 cal respectively. What would be the enthalpy change if one gram equivalent of NaOH is added to one gram equivalent of NH_4Cl is solution? Assume that NH_4OH and NaCl are quantitatively obtained.
- 5. The heat of solution of anhydrous $CuSO_4$ is -15.9 kcal and that of $CuSO_4.5H_2O$ is 2.8 kcal. Calculate the heat of hydration of $CuSO_4$.
- 6. The heat of reaction $\frac{1}{2}H_2(g) + \frac{1}{2}Cl_2(g) \longrightarrow HCl(g)$ at 27 C is -22.1 kcal. Calculate the heat of reaction at 77 C. The molar heat capacities at constant pressure at 27 C for hydrogen, chlorine & HCl are 6.82, 7.70 & 6.80 cal mol⁻¹ respectively.
- 7. Calculate standard heats of formation of carbon-di-sulphide (I). Given the standard heat of combustion of carbon (s), sulphur (s) & carbon-di-sulphide (I) are : -393.3, -293.72 and -1108.76 kJ mol⁻¹ respectively.
- 8. The standard enthalpy of neutralization of KOH with (a) HCN (b) HCl in dilute solution is -2480 cal. geq⁻¹ and -13.68 kcal, geq⁻¹ respectively. Find the enthalpy of dissociation of HCN at the same temperature.
- 9. At 300K, the standard enthalpies of formation of $C_6H_5COOH(s)$, $CO_2(g)$ & $H_2O(l)$ are; -408, -393 & -286 kJ mol⁻¹ respectively. Calculate the heat of combustion of benzoic acid at :
 - (i) constant pressure & (ii) constant volume.
- 10. The heat liberated on complete combustion of 7.8 g of benzene is 327 kJ. This heat has been measured at constant volume & at 27 C. Calculate the heat of combustion of benzene at constant pressure.
- 11. If the enthalpy of formation of HCl (g) and Cl^- (aq) are -92.3 kJ/mole and -167.44 kJ/mol, find the enthalpy of solution of hydrogen chloride gas.
- 0.16 g of methane was subjected to combustion at 27 C in a bomb calorimeter. The temperature of calorimeter system (including water) was found to rise by 0.5 C. Calculate the heat of combustion of methane at(i) constant volume(ii) constant pressure.

The thermal capacity of calorimeter system is 17.7 kJ K^{-1} . (R = $8.313 \text{ mol}^{-1}\text{K}^{-1}$)

- When 1.0 g of fructose $C_6H_{12}O_6(s)$ is burned in oxygen in a bomb calorimeter, the temperature of the calorimeter water increases by 1.56 C. If the heat capacity of the calorimeter and its contents is 10.0 kJ/C. Calculate the enthalpy of combustion of fructose at 298 K.
- 14. The enthalpy of dissociation of PH_3 is 954 kJ/mol and that of P_2H_4 is 1.485 M J mol⁻¹. What is the bond enthlapy of the P-P bond?
- 15. Using the bond enthalpy data given below, calculate the enthalpy change for the reaction, $C_2H_4(g) + H_2(g) \longrightarrow C_2H_6(g)$

Data :

Bond C - C C = C C - H H - HBond Enthalpy 336.81 kJ/mol 606.68 kJ/mol 410.87 kJ/mol 431.79 kJ/mol 16. The enthalpy change for the following process at 25 C and under constant pressure at 1 atm are as follows:

$$CH_{4}(g) \longrightarrow C(g) + 4H(g)$$

$$\Delta H = 396 \text{ kcal/mole}$$

$$C_{2}H_{6}(g) \longrightarrow 2C(g) + 6H(g)$$

$$\Delta H = 676 \text{ kcal/mole}$$

Calculate C-C bond energy in C2H6 & heat of formation of C2H6(g)

Given : Δ_{sub} C(s) = 171.8 kcal/mole

B.E.
$$(H-H) = 104.1 \text{ kcal/mole}$$

17. Find the enthalpy of S-S bond from the following data.

(i)
$$C_{2}H_{5}-S-C_{2}H_{5}(g)$$
 $\Delta H_{f} = -147.2 \text{ kJ/mol}$

$$\Delta H_{i} = -147.2 \text{ kJ/mol}$$

(ii)
$$C_{2}H_{5}-S-S-C_{2}H_{5}(g)$$
 $\Delta H_{5} = -201.9 \text{ kJ/mol}$

$$\Delta H_{i} = -201.9 \text{ kJ/mol}$$

$$\Delta H_f = -222.8 \text{ kJ/mol}$$

- 18. Calculate the electron affinity of fluorine atom using the following data. Make Born-Haber's cycle. All the values are in kJ mol^{-1} at 25 C, $\Delta H_{\text{diss}}(F_{2}) = 160$, $\Delta H_{\text{f}}^{\circ}$ (NaF(s)) = -571.I.E. [Na(g)] = 494, ΔH_{van} [Na(s)] = 101. Lattice energy of NaF(s) = -894.
- 19. Cesium chloride is formed according to the following equation :

$$Cs(s) + 0.5Cl_{2}(g) \longrightarrow CsCl(s)$$
.

The enthalpy of sublimation of Cs, enthalpy of dissociation of chlorine, ionization energy of Cs & electron affinity of chlorine are 81.2, 243.0, 375.7 and -348.3 kJ mol⁻¹. The energy change involved in the formation of CsCl is -388.6 kJ mol⁻¹. Calculate the lattice energy of CsCl.

- The enthalpy of formation of ethane, ethylene and benzene from the gaseous atom are -2839.2, -2275.2 20. and -5506 kJ mol⁻¹ respectively. Calculate the resonance energy of benzene. The bond enthalpy of C-H bond is given as equal to +410.87 kJ/mol.
- Two mole of ideal diatomic gas ($C_{V,m}$ = 5/2 R) at 300 K and 5 atm expanded irreversly & adiabatically 21. to a final pressure of 2 atm against a constant pressure of 1 atm. Calculate q, w, ΔH & ΔU .
- 22. A bomb containing 5.4g of Al and 15.97g of Fe₂O₃ is placed in an ice calorimeter containing initially 8 kg of ice and 8 kg of water. The reaction 2Al(s) + Fe₂O₃(s) \rightarrow Al₂O₃(s) + 2Fe(s) is set off by remote control and it is then observed that the calorimeter contains 7.746 kg of ice and 8.254 kg of water. Find the ΔH for the above reaction.

$$\Delta H_{\text{fusion}}$$
 (ice) = 1.436 kcal/mole

- 23. A sample of the sugar D-ribose (C5H10O5) of mass 0.727g was placed in a calorimeter and then ignited in the presence of excess oxygen. The temperature raise by 0.910 K. In a separate experiment in the same calorimeter, the combustion of 0.825g of benzoic acid, for which the internal energy of combustion is -3251kJ mol⁻¹, gave a temperature rise of 1.940K. Calculate the internal energy of combustion of D-ribose and its enthalpy of formation.
- The heat of combustion of formaldehyde $_{\rm (g)}$ is $-134~\rm kcal~mole^{-1}$ and the heat of combustion of 24. paraformaldehyde_(s) is -122 kcal per (1/n) (CH₂O)_n. Calculate the heat of polymerization of formaldehyde to paraformaldehyde.

The disaccharide α – maltose can be hydrolysed to glucose according to the equation 25.

$$\mathbf{C}_{12}\mathbf{H}_{22}\mathbf{O}_{11}(\mathrm{aq}) \ + \ \mathbf{H}_2\mathbf{O}(\mathit{l}) \ \longrightarrow \ \ 2\mathbf{C}_6\mathbf{H}_{12}\mathbf{O}_6(\mathrm{aq})$$

Using the following values, calculate the standard enthalpy change in this reaction:

 $\Delta_{f}H (H_{2}O, l) = -285.85 \text{ kJ mol}^{-1}$ $\Delta_{f}H (C_{6}H_{12}O_{6}, \text{ aq}) = -1263.1 \text{kJ mol}^{-1}$ $\Delta_{f}H (C_{12}H_{22}O_{11}, \text{ aq}) = -2238.3 \text{ kJ mol}^{-1}$

COI	NCEPTUAL SUB	JECTIVE	EXERCISE	AN	ISWER	KEY				EXERCISE-4(A)
1.	-88 kJ/mol	2.	35.973 MJ	3.	2.95 kc	al 4	·•	-1410 cal	5.	-18.7 kcal
6.	-22.123 kcal	7.	128.02 kJ	8.	11.2 kc	al 9	٠.	(i) -3201 kJ/r	nol (ii)	-3199.75 kJ/mol
10.	-3273.77 kJ/r	nol 11 .	$-75.14~\mathrm{kJ/mol}$	12.	(i) -885	kJ/mol	(ii)	-889.980 kJ/	mol	
13.	-2808 kJ/mol	14.	213 kJ/mol	15.	-120.0	8 J/mol				
16.	B.E. $(C-C) = 82$	2 kcal/ı	mol, $\Delta_{f}H$ [$C_{2}H_{6}(g)$]	= -20.	.1 kcal/m	ol 1	7.	277.5 kJ/mol		
18.	E.A = -352 kJ	mol^{-1}		19.	-618.7	kJ mol ⁻¹				
20.	-23.68 kJ/mol			21.	$q = 0, \Delta$	U = W =	-1	247.1 J, ΔH =	- 17	45.94 J
22.	$\Delta H = -202.5 \text{ k}$	cal		23.	-2.13M	$IJ \text{ mol}^{-1}$,	1.5	$267 \mathrm{MJ~mol}^{-1}$		
24.	−12 kcal			25.	-2.05	kJmol ⁻¹				

- 1. For the reaction cis-2-butene \rightarrow trans-2-butene and cis-2-butene \rightarrow 1-butene, $\Delta H = -950$ and + 1771 cal/mol respectively. The heat of combustion of 1-butene is -649.8 kcal/mol. Determine the heat of combustion of trans-2-butene. Also calculate the bond energy of C=C bond in trans-2-butene. Given B.E of C = O = 196, O-H = 110, O = O = 118, C-C = 80 and C-H = 98 kcal/mol respectively. $\Delta H_v(H_2O)$ = 11 kcal/mol.
- 2. Using the data (all values are in kJ/mol at 25 C) given below:
 - (i) Enthalpy of polymerization of ethylene = -72.
 - (ii) Enthalpy of formation of benzene (ℓ) = 49
 - (iii) Enthalpy of vaporization of benzene (ℓ) = 30
 - (iv) Resonance energy of benzene (ℓ) = 152
 - (v) Heat of formation of gaseous atoms from the elements in their standard states $H=218,\ C=715.$

Average bond energy of C-H = 415. Calculate the B.E. of C-C and C= C. [A: 331 and 590 kJ/mol]

3. Determine resonance energy of benzene $[C_6H_6(\ell)]$ from the following information :

$$\Delta H_f \text{ of } C_6 H_6 \ (\ell) = + \ 49 \text{ kJ} \ ;$$

$$\Delta H_f \text{ of } C_2 H_2 \ (g) = +75 \text{ kJ } \Delta H_v \text{ of } C_6 H_6 \ (\ell) = + \ 45 \text{ kJ}$$
 B.E. $C \equiv C = 930 \text{ kJ/mol} \ ; \ C = C = 615 \text{ kJ/mol} \ ; \ C - C = 348 \text{ kJ/mol}$

4. Consider the following thermodynamic data :

Enthalpy of formation of CaC_{2} (s) = -60 kJ/mol;

Enthalpy of sublimation of Ca (s) = 179 kJ/mol;

Enthalpy of sublimation of C (s) = 718 kJ/mol;

First ionization energy of Ca (g) = 590 kJ/mol;

Second ionization energy of Ca (g) = 1143 kJ/mol;

Bond energy of $C_2(g) = 614 \text{ kJ/mol}$;

First electron affinity of C_2 (g) = -315 kJ/mol;

Second electron affinity of C_2 (g) = +410 kJ/mol;

Draw a clear Born-Haber cycle and determine lattice energy of CaC₂ (s).

- 5. A swimmer breaths 20 times in one minute when swimming and inhale 200 mL of air in one breath. Inhalded air contain $20\%~O_2$ by volume and exhaled air contain $10\%~O_2$ by volume. If all oxygen are consumed in combustion of glucose in the body and 25% of energy obtained from combustion is available for muscular work. Determine the maximum distance this swimmer can swim in one hour if 100~kJ energy is required for 1.0~km swimming. Standard molar enthalpy of combustion of glucose is -2880~kJ/mol and body temperature is 37~C.
- ${f 6}$. Given the following standard molar enthalpies :

 ΔH_f of CH $_3$ CN (g) = 88 kJ/mol, ΔH_f of C $_2$ H $_6$ = -84 kJ/mol, $\Delta H_{Sublimation}$ of C(gr) = 717 kJ/mol, bond dissociation energy of N $_2$ (g) and H $_2$ (g) are 946 and 436 kJ/mole respectively, B.E. (C—H) = 410 kJ/mol. Determine C—C and C \equiv N bond energies.

7. By using the following data draw an appropriate energy cycle & calculate the enthalpy change of hydration of (i) the chloride ion; (ii) the iodide ion.

Comment on the difference in their values.

- * enthalpy change of solution of NaCl(s) = -2 kJ/mol.
- * enthalpy change of solution of NaI(s) = + 2 kJ/mol.
- * enthalpy change of hydration of $Na^+(g) = -390 \text{ kJ/mol.}$
- * lattice energy of NaCl = 772 kJ/mol.
- * lattice energy of NaI = -699 kJ/mol.

8. Use the following enthalpies of combustion in the calculations that follow.

(i) Calculate the enthalpy change for the reaction :

$$2C(s) + 2H_2(g) + O_2(g) \longrightarrow CH_3CO_2H(l)$$

- (ii) Calculate the enthalpy of formation of buta-1, 3- diene C_4H_6 .
- (iii) Calculate the enthalpy of formation of ethene C_9H_4 .
- (iv) Calculate the enthalpy change for the conversion of ethene C_2H_4 to ethane C_2H_6 .
- Becker and Roth measured the heat evolved in the following processes at 20 C: (1) 1 mole of solid $(COONH_4)_2H_2O$ is burned in oxygen, (2) 1 mole of solid $(COOH)_2(H_2O)_2$ is burned in oxygen, (3) 1 mole of solid $(COONH_4)_2H_2O$ is dissolved in a large excess of water, (4) 1 mole of solid $(COOH)_2(H_2O)_2$ is dissolved in a large excess of water, (5) 1 mole of oxalic acid in dilute solution is neutralized with gaseous ammonia. They found (1) 189.86 kcal, (2) 53.10 kcal, (3) -11.47 kcal, (4) -8.62 kcal, (5) 43.13 kcal; (1) and (2) were measured at constant volume, the others at constant pressure. The end products of (1) and (2) were nitrogen, carbon dioxide, and water. The heat of formation for 1 mole of water from the elements had previously been determined as 68.35 kcal at constant pressure and 20 C. Find the change in enthalpy when 1 mole of NH₃ is formed from the elements at 20 C.
- 10. Set up a thermodynamic cycle for determining the enthalpy of hydration of Ca^{2+} ions using the following data:

Enthalpy of sublimation of Ca(s), +178.2kJ mol⁻¹; first and second ionization enthalpies of Ca(g), 589.7 kJ mol⁻¹ and 1145 kJ mol⁻¹; enthalpy of vaporization of bromine, +30.91kJmol⁻¹; dissociation enthalpy of Br₂(g), +192.9 kJmol⁻¹; electron gain enthalpy of Br(g), -331.0kJmol⁻¹; enthalpy of solution of CaBr₂(s), -103.1 kJ mol⁻¹; enthalpy of hydration of Br⁻(g), -337 kJmol⁻¹.

BRAIN STORMING SUBJECTIVE EXERCISE ANSWER KEY EXERCISE-4(B)

- 1. $\Delta H = -647.079$ kcal, B.E. (C = C) = 159.921 kcal
- **2.** C C = 343.67 kJ, C = C = 615.33
- 3. R.E. = -132 kJ/mol
- **4.** L.E. = -2889 kJ
- **5.** 1.1328 km
- **6.** 366 kJ/mol, 1095 kJ/mol
- 7. for $Cl^- 384 \text{ kJ mol}^{-1}$, for $I^- 307 \text{ kJ mol}^{-1}$
- **8.** (i) $\Delta H = -484 \text{ kJ/mol}$ (ii) $\Delta H = 108 \text{ kJ/mol}$ (iii) $\Delta H = 33$ (iv) $\Delta H = -118 \text{ kJ/mol}$
- **9.** -11.01 kcal
- **10.** -1587kJmol⁻¹

EXERCISE-05(A)

PREVIOUS YEARS QUESTIONS

 $H_2C=CH_2(g) + H_2(g) \longrightarrow H_3C-CH_3(g)$ at 298 K will be :-

(1) + 125 kJ

(2) -125 kJ

(3) + 250 kJ

(4) -250 kJ

2. The enthalpies of combustion of carbon and carbon monoxide are -393.5 and -283 kJ mol⁻¹ respectively.

The enthalpy of formation of carbon monoxide per mole :
[AIEEE-2004]

(1) 110.5 kJ

(2) 676.5 kJ

(3) -676.5 kJ

(4) -110.5 kJ

3. Consider the reaction : $N_2 + 3H_2 \longrightarrow 2NH_3$ carried out at constant temperature and pressure, if ΔH and ΔU are the enthalpy and internal energy changes for the reaction, which of the following expressions is true? [AIEEE-2005]

(1) $\Delta H = \Delta U$

 $(2) \Delta H = 0$

(3) $\Delta H > \Delta U$

(4) $\Delta H < \Delta U$

4. If the bond dissociation energies of XY, X_2 and Y_2 (all diatomic molecules) are in the ratio of 1:1:0.5 and $\Delta_t H$ for the formation of XY is -200 kJ mol⁻¹. The bond dissociation energy of X_2 will be :-

(1) 200 kJ mol⁻¹

(2) 100 kJ mol⁻¹

[AIEEE-2005]

(3) 800 kJ mol⁻¹

(4) 300 kJ mol⁻¹

5. The standard enthlapy of formation ($\Delta_t H$) at 298K for methane, $CH_4(g)$, is -74.8 kJ mol⁻¹. The additional information required to determine the average energy for C-H bond formation would be:-

(1) Latent heat of vapourization of methane

[AIEEE-2006]

(2) The first four ionization energies of carbon and electron gain enthalpy of hydrogen

(3) The dissociation energy of hydrogen molecule ${\rm H_2}$

(4) The dissociation energy of H_2 and enthalpy of sublimation of carbon

6. The enthalpy changes for the following processes are listed below :

[AIEEE-2006]

 $Cl_2(g) = 2Cl(g),$

 $242.3~kJ~mol^{-1}$

 $I_2(g) = 2I(g),$

151.0 kJ mol⁻¹

ICl(g) = I(g) + Cl(g),

211.3 kJ mol⁻¹

 $I_2(s) = I_2(g),$

62.76 kJ mol⁻¹

Given that the standard states for iodine and chlorine are $I_2(s)$ and $Cl_2(g)$, the standard enthalpy of formation for ICl(g) is :-

 $(1) -16.8 \text{ kJ mol}^{-1}$

 $(2) +16.8 \text{ kJ mol}^{-1}$

 $(3) +244.8 \text{ kJ mol}^{-1}$

 $(4) -14.6 \text{ kJ mol}^{-1}$

7.	(ΔH – ΔU) for the formation of carbon monoxide	e (CO) from its elements at 298 K is	
	$(R = 8.314 \text{ J K}^{-1} \text{ mol}^{-1})$		[AIEEE-2006]
	(1) 1238.78 J mol ⁻¹	(2) -2477.57 J mol ⁻¹	
	(3) 2477.57 J mol ⁻¹	(4) -1238.78 J mol ⁻¹	
8.	Assuming that water vapour is an ideal gas, the interat 1 bar pressure and 100 C, (Given : Molar ent 41 kJ mol $^{-1}$ and R = 8.3 J mol $^{-1}$ K $^{-1}$ will be) :-		-
	(1) 4.100 kJ mol ⁻¹	(2) 3.7904 kJ mol ⁻¹	
	(3) 37.904 kJ mol ⁻¹	(4) 41.00 kJ mol ⁻¹	
9.	Oxidising power of chlorine in aqueous solution	can be determined by the parameters ir	ndicated below:
	$\frac{1}{2} \operatorname{Cl}_2(g) \xrightarrow{\frac{1}{2} \Delta_{\operatorname{diss}} H^{\circ}} \operatorname{Cl}(g) \xrightarrow{\Delta_{\operatorname{eg}} H^{\circ}} \operatorname{Cl}^{-}(g) \xrightarrow{\Delta_{\operatorname{hy}}}$	_d H [°] → Cl⁻(aq)	[AIEEE-2008]
	The energy involved in the conversion of $\frac{1}{2} \operatorname{Cl}_2(g)$	g) to Cl ⁻ (aq)	
	(using the data Δ_{diss} $H^{\text{O}}_{\text{Cl}_2}$ = 240 kJ mol $^{-1}$, Δ_{eg} H	$_{\text{Cl}}^{\circ} = -349 \text{ kJ mol}^{-1}, \ \Delta_{\text{hyd}} H_{\text{Cl}^{-}}^{\circ} = -381 \text{ kJ m}$	ol ⁻¹) will be:-
	(1) -610 kJ mol ⁻¹	(2) -850 kJ mol ⁻¹	
	(3) +120 kJ mol ⁻¹	(4) +152 kJ mol ⁻¹	
10.	On the basis of the following thermochemical da	$_{\text{ata}}:\;\left(\Delta G_{f}^{0}H_{(aq)}^{+}=0\right)$	
	$\rm H_2O(\ell) \rightarrow \rm H^+(aq) + OH^-(aq)$; $\Delta \rm H = 57.32~kJ$		
	$H_2(g) + \frac{1}{2} O_2(g) \rightarrow H_2O(\ell) ; \Delta H = -286.20 \text{ kJ}$		
	The value of enthalpy of formation of OH^- ion a	at 25 C is :-	[AIEEE-2009]
	(1) +228.88 kJ	(2) -343.52 kJ	
	(3) -22.88 kJ	(4) -228.88 kJ	
11.	The standard enthalphy of formation of $\rm NH_3$ $\rm H_2$ from its atoms is –436 kJ mol $^{-1}$ and that of N–H bond in $\rm NH_3$ is :-		
	(1) -1102 kJ mol ⁻¹	(2) -964 kJ mol ⁻¹	
	(3) + 352 kJ mol ⁻¹	(4) +1056 kJ mol ⁻¹	
12.	The value of enthalpy change (ΔH) for the react	ion	
	$C_2H_5OH_{(\ell)} + 3O_{2(q)} \rightarrow 2CO_{2(q)} + 3H_2O_{(\ell)}$		
	at 27 C is -1366.5 kJ mol ⁻¹ . The value of interperature will be :-	nal energy change for the above reaction	on at this tem- [AIEEE-2011]
	(1) -1371.5 kJ	(2) -1369.0 kJ	
	(3) -1364.0 kJ	(4) -1361.5 kJ	

13. Consider the reaction :

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

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) -165 kJ

(2) +54 kJ

(3) +219 kJ

(4) -219 kJ

- 14. The enthalpy of neutralisation of NH_4OH with HCl is -51.46 kJ mol⁻¹ and the enthalpy of neutralisation of NaOH with HCl is -55.90 kJ mol⁻¹. The enthalpy of ionisation of NH_4OH is :- [AIEEE-2012 (Online)]
 - $(1) +107.36 \text{ kJ mol}^{-1}$

(2) -4.44 kJ mol⁻¹

 $(3) -107.36 \text{ kJ mol}^{-1}$

 $(4) +4.44 \text{ kJ mol}^{-1}$

15. The difference between the reaction enthalpy change $(\Delta_r H)$ and reaction internal energy change $(\Delta_r U)$ for the reaction :

 $2C_6H_6(\ell) + 15O_2(g) \rightarrow 12CO_2(g) + 6H_2O(\ell) \text{ at } 300K \text{ is } (R = 8.314 \text{ J mol}^{-1} \text{ K}^{-1}) \text{ [AIEEE-2012 (Online)]}$

(1) 0 J mol^{-1}

(2) 2490 J mol⁻¹

(3) -2490 J mol⁻¹

 $(4) -7482 \text{ J mol}^{-1}$

PRE	PREVIOUS YEAR QUESTIONS ANSWER KEY											E	XERO	CISE-	5(A)
Que.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Ans	2	4	4	3	4	2	1	3	1	4	3	3	4	4	4

1. Which of the following reaction defines ΔH_f ?

[IIT-JEE-2003]

- (A) $C_{\text{(diamond)}} + O_2(g) \longrightarrow CO_2(g)$
- (B) $\frac{1}{2} H_2(g) + \frac{1}{2} F_2(g) \longrightarrow HF(g)$
- (C) $N_2(g) + 3H_2(g) \longrightarrow 2NH_3(g)$
- (D) $CO(g) + \frac{1}{2}O_2(g) \longrightarrow CO_2(g)$
- 2. ΔH_f for $CO_2(g)$, CO(g) and $H_2O(g)$ are -393.5, -110.5 and -241.8 kJ mol⁻¹ respectively. The standard enthalpy change (in kJ) for the relation : [IIT-JEE-2000]

$$CO_2(g) + H_2(g) \longrightarrow CO(g) + H_2O(g)$$
 is :-

- (A) 524.1
- (B) 41.2
- (C) -262.5
- (D) -41.2

3. Which of the following is not an endothermic reaction :-

[IIT-JEE-1999]

(A) Combustion of methane

- (B) Decomposition of water
- (C) Dehydrogenation of ethene to ethylene
- (D) Conversion of graphite to diamond
- 4. Standard molar enthalpy of formation of CO₂ is equal to :-

[IIT-JEE-1997]

- (A) Zero
- (B) Standard molar enthalpy of combustion of carbon (graphite)
- (C) Standard molar enthalpy of combustion of gaseous carbon
- (D) Sum of molar enthalpies of formation of CO and O_2
- 5. Diborane is a potential rocket fuel which undergoes combustion according to the reaction, [IIT-JEE-2000]

$$B_2H_6(g) + 3O_2(g) \longrightarrow B_2O_3(s) + 3H_2O(g)$$

From the following data, calculate the enthalpy change for the combustion of diborane :

$$2B(s) + \frac{3}{2}O_2(g) \longrightarrow B_2O_3(s)$$
;

$$\Delta H = -1273 \text{ kJ}$$

$$H_2(g) \; + \; \frac{1}{2} \; O_2(g) \; -\!\!\!\!-\!\!\!\!-\!\!\!\!\!- \; H_2O(l) \; \; ; \label{eq:H2}$$

$$\Delta H = -286 \text{ kJ}$$

$$\mathsf{H_{2}O(\textit{I})} \longrightarrow \mathsf{H_{2}O(g)} \ ;$$

$$\Delta H = 44 \text{ kJ}$$

$$2B(s) + 3H_2(g) \longrightarrow B_2H_6(g)$$
;

$$\Delta H = 36 \text{ kJ}$$

- 6. Estimate the average S-F bond energy in SF $_6$. The $\Delta H_{\rm f}$ values of SF $_6$ (g), S(g) and F(g) are -1100, 275 and 80 kJ/mol respectively. [IIT-JEE-1999, 2005]
- 7. From the following data, calculate the enthalpy change for the combustion of cyclopropane at 298 K. The enthalpy of formation of $CO_2(g)$, $H_2O(J)$ and propene (g) are -393.5, -285.8 & 20.42 kJ/mol respectively. The enthalpy of isomerisation of cyclopropane to propene is -33.0 kJ/mol. [IIT-JEE-1998, 2005]

8. Using the data provided, calculate the multiple bond energy (kJ mol⁻¹) of a $C \equiv C$ bond in C_2H_2 . That energy is (take the bond energy of a C-H bond as 350 kJ mol⁻¹.) [JEE 2012]

$$2 C(s) + H_2(g) \longrightarrow C_2H_2(g)$$

$$2 C(s) \longrightarrow 2C(g)$$

$$H_2(g) \longrightarrow 2H(g)$$

$$\Delta H = 1410 \text{ kJ mol}^{-1}$$

$$\Delta H = 330 \text{ kJ mol}^{-1}$$

$$(A) 1165 \qquad (B) 837 \qquad (C) 865 \qquad (D) 815$$

9. In a constant volume calorimeter, 3.5~g of a gas with molecular weight 28~was burnt in excess oxygen at 298.0~K. The temperature of the calorimeter was found to increase from 298.0~K to 298.45~K due to the combustion process. Given that the heat capacity of the calorimeter is 2.5~kJ K^{-1} , the numerical value for the enthalpy of combustion of the gas in kJ mol^{-1} is [JEE 2009]

PREVIO	DUS YEARS QUE	STION	s	NSV	WER KE	Y		EXERCISE -5(B)
1.	(B)	2.	(B)	3.	(A)	4.	(B)	
5.	$-2035~\mathrm{kJ~mol^{-}}$	·1 6 .	$309.16~\mathrm{kJ/mol}$	7.	-2091.32	kJ mo	ol^{-1}	
8.	D	9.	9					