- SELECT THE CORRECT ALTERNATIVE (ONLY ONE CORRECT ANSWER) 1. The piece of zinc at a temperature of 20.0 C weighing 65.38 g is dropped into 180 g of boiling water (T = 100 C). The specific heat of zinc is 0.400 J g^{-1} C⁻¹ and that of water is 4.20 J g^{-1} C⁻¹. What is the final common temperature reached by both the zinc and water :-(A) 97.3 C (B) 33.4 C (C) 80.1 C (D) 60.0 C 2. What is the change in internal energy ΔU , for a system that does 70 joules of work as it absorbs 45 joules of heat? (C) -25 J(A) 115 J (B) 25 J (D) -115 J3. If the internal energy of an ideal gas decreases by the same amount as the work done by the system, the process is :-(A) cyclic (B) isothermal (C) adiabatic (D) isolated 4. When 1 mol gas is heated at constant volume, temperature is raised from 298 to 308 K. Heat supplied to the gas is 500 J. Then which statement is correct :-(A) $q = W = 500 \text{ J}, \Delta U = 0$ (B) $q = \Delta U = 500 \text{ J}, W = 0$ (C) q = W = 500 J, $\Delta U = 0$ (D) $\Delta U = 0$, q = W = -500 J, 5. Internal energy does not include (A) vibrational energy (B) rotational energy (C) nuclear energy (D) energy arising by gravitational pull 6. Which one of the following quantity is dependent on path? (A) molar internal energy (B) volume 7. For a monatomic gas, the value of the ratio of $C_{n,m}$ and $C_{v,m}$ is :-(A) $\frac{5}{3}$ (C) $\frac{9}{7}$ 8. How much heat, in joules, must be added to 0.250 mol of Ar(g) to raise its temperature from 20 C to 36.0 C at constant pressure ? (A) 50.0 (B) 83.2 (C) 187 (D) 200 9. In thermodynamics, a process is called reversible when :-(A) surroundings and system change into each other (B) there is no boundary between system and surroundings (C) the surrounding are always in equilibrium with the system (D) the system changes into the surroundings spontaneously 10. One mole of an ideal monoatomic gas is caused to go through the cycle shown in figure. Then the change in the internal energy in expending the gas from a to c along the path abc is :-(A) $3P_0V_0$ (B) 6RT_o
- 11. An adiabatic process is one in which there is no transfer of heat across the boundary between system and surroundings. For such a process.
 - (A) $P_{ovt}\Delta V = 0$

(C) 4.5RT₀

(B) q = w

(D) 10.5RT₀

- (C) $\Delta U = w$
- (D) $\Delta U = 0$

12. Two moles of an ideal monoatomic gas are allowed to expand adiabatically and reversibly from 300 K and 200 K. The work done in the system is (C $_{_{\rm V}}$ = 12.5 J/K/mol)

(A) -12.5 kJ

(B) -2.5 kJ

(C) -6.25 kJ

(D) 500 kJ

One mole of an ideal monoatomic gas at temperature T and volume 1L expands to 2L against a constant 13. external pressure of one atm under adiabatic conditions, then final temperature of gas will be :-

(A) T + $\frac{2}{3 \times 0.0821}$ (B) T - $\frac{2}{3 \times 0.0821}$ (C) $\frac{T}{2^{5/3-1}}$

(D) $\frac{T}{2^{5/3+1}}$

14. Enthalpy of the system is given as :-

(A) H + PV

(B) U + PV

(C) U - PV

(D) H - PV

The P-T graph as given below was observed for a process of an ideal gas, which of the following statement 15. is true:

(A) w = +ve, $\Delta H = +ve$

(B) w = -ve. $\Delta H = -ve$

(C) w = -ve. $\Delta H = +ve$

(D) w = +ve. $\Delta H = -ve$

16. The difference between heats of reaction at constaint pressure and constant volume for the reaction $2C_6H_6(I) + 150_2$ (g) \rightarrow $12CO_2$ (g) + $6H_2O$ (I) at 25 in kJ mol-1 is :-

(A) -7.43

(B) +3.72

(C) -3.72

(D) +7.43

The reaction $NH_2CN(s) + \frac{3}{2}O_2(g) \longrightarrow N_2(g) + CO_2(g) + H_2O$ (ℓ) was carried out at 300 K in a bomb 17. calorimeter. The heat released was 743 kJ mol $^{\!-1}.$ The value of $\Delta H_{\rm 300K}$ for this reaction would be :-

(A) $-740.5 \text{ kJ mol}^{-1}$

(B) $-741.75 \text{ kJ mol}^{-1}$ (C) $-743.0 \text{ kJ mol}^{-1}$ (D) $-744.25 \text{ kJ mol}^{-1}$

A block of ice at -10 C is slowly heated and converted into steam at 100 C. Which of the following curves 18. represents the phenomenon qualitatively?

19. How much energy must be supplied to change 36 g of ice at 0 C to water at room temperature 25 C Data for water, H_2O ΔH_{fusion} = 6.01 kJ mol^{-1} $C_{p.liquid}$ = 4.18 J.K $^{-1}$ g $^{-1}$

(A) 12 kJ

(B) 16 kJ

(C) 19 kJ

(D) 22 kJ

20. Molar heat capacity of water in equilibrium with ice at constant pressure is :-

(A) zero

(B) inifinity

(C) 40.45 kJ K⁻¹ mol⁻¹

(D) 75.48 kJ K⁻¹ mol⁻¹

21. A vessel contains 100 litres of a liquid x. Heat is supplied to the liquid in such a fashion that, Heat given = change in enthalpy. The volume of the liquid increases by 2 litres. If the external pressure is one atm, and 202.6 Joules of heat were supplied then, $[U \rightarrow total internal energy]$:

(A) $\Delta U = 0$, $\Delta H = 0$

(B) $\Delta U = +202.6 \text{ J}$. $\Delta H = +202.6 \text{ J}$

(C) $\Delta U = -202.6 \text{ J}$, $\Delta H = -202.6 \text{ J}$

(D) $\Delta U = 0$, $\Delta H = +202.6 \text{ J}$

22.	1 mole of an ideal gas at 25 C is subjected to expand reversibly and adiabatically to ten times of its initial volume. Calculate the change in entropy during expansion (in $J K^{-1} mol^{-1}$) :-					
	(A) 19.15	(B) -19.15	(C) 4.7	(D) Zero		
23.	One mole of an ideal d	iatomic gas ($C_V = 5$ cal) w 00 C and volume 10L. Th	vas transformed from	m initial 25 C and 1 L to the state of the process can be expressed as		
	(A) 3 ln $\frac{298}{373}$ + 2 ln 1	0	(B) 5 ln $\frac{373}{298}$ +	2 ln 10		
	(C) 7 ln $\frac{373}{298}$ + 2 ln $\frac{1}{1}$	1 0	(D) 5 ln $\frac{373}{298}$ +	$2 \ln \frac{1}{10}$		
24.		te, is $\Delta H = -401.7 \text{ J mol}$		mol of sulphur from the monoclinic . Assume the surrounding to be an		
	(A) -1.09 JK^{-1}	(B) 1.47 JK^{-1}	(C) $0.38~\rm JK^{-1}$	(D) None of these		
25.	from initial volume of 1	L to a state where its fina 00 K then total entropy o	l pressure becomes	constant external pressure of 1 atm equal to external pressure. If initial the above process is :-		
	(A) 0	(B) Rℓn(24.6)	(C) Rln (2490)	(D) $\frac{3}{2} R \ln(24.6)$		
26.		a given reaction at 298 k K, the entropy change at		eing positive). If the reaction occurs		
	(A) Can be negative but	numerically larger than	x 298			
	(B) Can be negative but	numerically smaller than	x 298			
	(C) Cannot be negative					
	(D) Cannot be positive					
27.	For the gas - phase dec	composition, $PCl_5(g) \stackrel{\Delta}{\rightleftharpoons}$	PCl_3 (g) + Cl_2 (g) :-			
			(C) $\Delta H > 0$, ΔS			
28.		33 kJ and $\Delta S = -58 \text{ J/K}$. This reaction wou	ıld be :-		
	(A) Spontaneous at all	-				
	(B) Non-spontaneous at	-	1			
	· · · · ·	a certain temperature on a certain temperature on				
29.	If $\Delta G = -177$ K cal for	or (1) $2\text{Fe(s)} + \frac{3}{2}\text{O}_2$ (g) —	$\rightarrow \text{Fe}_2\text{O}_3(\text{s})$			
	and ΔG = -19 K cal for	or (2) $4Fe_2O_3(s) + Fe(s)$ —	\rightarrow 3Fe ₃ O ₄ (s)			
	What is the Gibbs free	energy of formation of F	e ₃ O ₄ ?			
	(A) + 229.6 $\frac{\text{kcal}}{\text{mol}}$	(B) $-242.3 \frac{\text{kcal}}{\text{mol}}$	(C) $-727 \frac{\text{kcal}}{\text{mol}}$	(D) $-229.6 \frac{\text{kcal}}{\text{mol}}$		

30. Given the following data:

Substance	ΔH_f (kJ/mol)	S (J/mol K)
FeO(s)	-266.3	57.49
C(Graphite)	0	5.74
Fe(s)	0	27.28
CO(g)	-110.5	197.6

Determine at what temperature the following reaction is spontaneous?

$$FeO(s) + C(graphite) \longrightarrow Fe(s) + CO(g)$$

- (A) 298 K
- (B) 668 K
- (C) 966 K
- (D) $\Delta G\,$ is +ve, hence the reaction will never be spontaneous

CHECK YOUR GRASP ANSWER KEY											E	EXERCIS	E -1		
Que.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Ans.	Α	С	С	В	D	С	Α	В	С	D	С	В	В	В	С
Que.	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
Ans.	Α	В	Α	В	В	D	D	В	С	В	В	В	D	В	С

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

- 1. Out of boiling point (I), entropy (II), pH (III) and e.m.f. of a cell (IV) Intensive properties are :
 - (A) I, II

- (B) I, II, III
- (C) I, III, IV
- (D) all of these

- 2. Which has maximum internal energy at 298 K?
 - (A) helium gas
- (B) oxygen gas
- (C) ozone gas
- (D) equal
- 3. One mole of ideal gas is allowed to expand reversibly and adiabatically from a temperature of 27 C. If the work done by the gas in the process is 3kJ, the final temperature will be equal to $(C_{_{V}} = 20 \text{ J/K mol})$
 - (A) 100 K
- (B) 450 K

- Two moles of an ideal gas ($C_v = \frac{5}{2}R$) was compressed adiabatically against constant pressure of 2 atm. 4. which was initially at 350 K and 1 atm pressure. The work involve in the process is equal to?
 - (A) 250 R
- (B) 300 R
- (C) 400 R
- (D) 500 R

5. A cyclic process is shown in the P-T diagram.

Which of the curves show the same process on V-T diagram?

6. q, w, ΔE and ΔH for the following process ABCD on a monoatomic gas are :-

- (A) $w = -2P_0V_0 \ln 2$, $q = 2P_0V_0 \ln 2$,
- $\Delta E = 0$,
- $\Delta H = 0$

- (B) $w = -2P_0V_0 \ln 2$, $q = 2P_0V_0 \ln 2$,
- $\Delta E = 0$,
- $\Delta H = 2P_0V_0 \ln 2$

- (C) $w = -P_0V_0$ (1+ln2), $q = P_0V_0$ (1+ln 2),
- $\Delta E = 0$,

- (D) $w = -P_0V_0 \ln 2$, $q = P_0V_0 \ln 2$,
- $\Delta H = 0$
- One mole of a real gas is subjected to heating at constant volume from (P_1, V_1, T_1) state to (P_2, V_1, T_2) state. 7. Then it is subjected to irrerversible adiabatic compression against constant external pressure $P_{_3}$ atm till system reaches final state (P_3, V_2, T_3) . If the constant volume molar heat capacity of real gas is C_{ij} . Find out correct expression for ΔH from state 1 to state 3.
 - (A) $C_v(T_3 T_1) + (P_3V_1 P_1V_1)$

(B) $C_v(T_2 - T_1) + (P_3V_2 - P_1V_1)$

(C) $C_{11}(T_{2} - T_{1}) + (P_{3}V_{1} - P_{1}V_{1})$

(D) $C_{D}(T_{2} - T_{1}) + (P_{3}V_{1} - P_{1}V_{1})$

	(A) 20%	(B) 22.2%	(C) 25%	(D) None
9.		between 227 C and 27 C a of work done in one cycl		the 227 C reservoir reversibly
		(B) 0.8 kcal	(C) 4 kcal	(D) 8 kcal
10.	(A) 0.4 kcal			•
10.				ΔH = q . If the same change of the following statements are
	(A) ΔH remain the same	2		
	(B) ΔH will depend upor	n the type of path		
	(C)Heat exchanged q with	ill be same if the path is	isobaric	
	(D) Heat exchanged q w	ill be different if the path i	s not isobaric	
11.	For which of the following	ng reactions. ΔS will the ma	ximum :-	
	(A) $N_2(g) + 2H_2(g)$	⇒ NH ₃ (g)	(B) CaCO ₃ (s) \longrightarrow Cac	$O(s) + CO_2(g)$
	(C) $N_2(g) + O_2(g)$	2NO(g)	(D) $2HI(g) \rightleftharpoons H_2(g)$	+ I ₂ (s)
12.	The entropy change whand isochorically?	nen two moles of ideal mo	onoatomic gas is heated fi	rom 200 to 300 C reversibly
	(A) $\frac{3}{2}$ R ln $\left(\frac{300}{200}\right)$	(B) $\frac{5}{2}$ R ln $\left(\frac{573}{273}\right)$	(C) 3R ln $\left(\frac{573}{473}\right)$	(D) $\frac{3}{2}$ R $\ln\left(\frac{573}{473}\right)$
13.	When two equal sized p	ieces of the same metal at	t different temperatures T_h	hot piece) and T_{c} (cold piece)
	are brought into contact	into thermal contact and is	solated from it's surrounding	g. The total change in entropy
	of system is given by ?	$[C_{v}(J/K) = heat capacity]$	of metal]	
	(A) $C_v \ln \frac{T_c + T_h}{2T_c}$	(B) $C_v \ln \frac{T_2}{T_1}$	(C) $C_v \ln \frac{(T_c + T_h)^2}{2T_h.T_c}$	(D) $C_{v} \ln \frac{(T_{c} + T_{h})^{2}}{4T_{h}.T_{c}}$
14.	What can be concluded	about the values of ΔH	and ΔS from this graph ?	
			0300400500	
		•	perature, K	
	(A) $\Delta H > 0$, $\Delta S > 0$	(B) $\Delta H > 0$, $\Delta S < 0$	(C) $\Delta H < 0$, $\Delta S > 0$	(D) $\Delta H < 0$, $\Delta S < 0$
15.	For which of the follow	ving processes, total entrop	by of universe increases.	
	(A) Melting one mole of	ice to water at 0 C		
	(B) Freezing one mole o	f water to ice at 0 C		
	(C) Freezing one mole of	f water to ice at - 10 C		
	(D) Melting one mole of	ice at 10 C into water		
16.	9.0 g ice at 0 C is mixe	d with 36 g of water at 50	\boldsymbol{C} in a thermally insulated	container. Using the following
	data, answer the questi	on that follow ?		
	$C_p (H_2O) = 4.18 \text{ Jg}^{-1} \text{K}^{-1}$	$^{-1}$; ΔH_{fusion} (ice) = 335 J	g^{-1}	

(D) 287 K

(C) 303.93 K

The maximum efficiency of a heat engine operating between $100\ C$ and $25\ C$ is ?

8.

(i)

final temperature of water is

(B) 296.97 K

(A) 304.43 K

(ii)	$\Delta S_{_{ m ice}}$ is			
	(A) 11.04 JK ⁻¹	(B) 3.16 JK ⁻¹	(C) 14.2 JK ⁻¹	(D) 7.84 JK^{-1}
(iii)	$\Delta S_{_{\mathrm{water}}}$ is			
	(A) -12.64 JK^{-1}	(B) -0.34 JK^{-1}	(C) -5.42 JK^{-1}	(D) 12.64 JK ⁻¹
(iv)	What is the total entrop	y change in the process ?		
	(A) -1.56 JK^{-1}	(B) -1.60 JK^{-1}	(C) 1.56 JK ⁻¹	(D) 1.60 JK ⁻¹
17.	1 mole of an ideal gas at in entropy due to expan	-	nd reversibly ten times of i	ts initial volume. The change
	(A) 19.15 JK ⁻¹ mole ⁻¹		(B) 16.15 JK ⁻¹ mole ⁻¹	
	(C) $22.15~\mathrm{JK^{-1}~mole^{-1}}$		(D) none	
18.	Following reaction occur	rs at 25 C :		
	2NO (g, 1 10^{-5} atm)	$-\operatorname{Cl}_{2}(g,\ 1\ 10^{-2}\ atm) \rightleftharpoons$	≥ 2NOCl (g, 1 10 ⁻²	atm).
	ΔG is :-			
	(A) -45.65 kJ	(B) -28.53 kJ	(C) -22.82 kJ	(D) -57.06 kJ
19.	For the reaction at 300	K		
	$A(g) + B(g) \longrightarrow C$	(g)		
	$\Delta E = -3.0 \text{ kcal}$;	$\Delta S = -10.0 \text{ cal/K value}$	of ΔG is ?	
	(A) -600 cal	(B) -6600 cal	(C) -6000 cal	(D) none
20.			le of water at 100 C and	1 atm pressure is converted
	into steam at 100 C and			
	(A) 80 cal	(B) 540 cal	(C) 620 cal	(D) zero
21 .	What is the free energy	change (ΔG) when 1.0 mo	le of water at 100 C and	1 atm pressure is converted

21.	What is the free energy change (ΔG) when 1.0 mole of water at $100~C$ and 1 atm pressure is converted
	into steam at 100 C and 2 atm pressure ?

(A) zero cal	(B) 540 cal	(C) 515.4 cal	(D) none

BRAIN	N TEAS	ERS				ı E	ANSW	ER I	KEY				1	EXERCIS	SE -2
Que.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Ans.	С	С	С	D	С	Α	С	Α	В	A,C	В	С	D	Α	C,D
Que.	16 (i)	(ii)	(iii)	(iv)	17	18	19	20	21						
Ans.	В	С	Α	С	Α	Α	Α	D	С						

TRUE / FALSE

- **1.** Pressure is an intensive property.
- 2. Like U and H, S is also a state function.
- 3. When a system undergoes a change at constant pressure, it is referred to an isothermal process.
- **4.** The work done by a gas during free expansion is equal to zero.
- **5**. First law of T.D. is applicable to all processes irrespective to whether they are reversible or irreversible.
- **6.** All spontaneous process proceed in one direction only.
- 7. Positive value of ΔS_{system} during the process can be taken as sole criterion of spontaneity.
- 8. The ΔH of a reaction is independent of temperature.

FILL IN THE BLANKS

- 1. According to IUPAC conventions work done on the surroundings is
- 2. A system is said to be if it can neither exchange matter nor energy with surrounding.
- 3. The efficiency of a carnot engine can be increased by sink temperature when the source temperature is held constant.
- **5.** Solidification of liquid shows in entropy.
- 6. When Fe(s) is dissolved in a aqueous HCl in a closed rigid vessel, the work done is

MATCH THE COLUMN

	Column-I (Process of reaction)	Column-II (Positive, negative)				
(A)	For the process	(p)	-ve, +ve			
(B)	$H_2O_{(\ell)} {\longleftarrow} H_2O_{(s)}$, $\Delta H \& \Delta S$ are For the endothermic reaction $2A_{(s)} + \frac{1}{2}O_{2(g)} {\longleftarrow} A_2O_{(s)}$ at 298 K,	(q)	+ve, -ve			
(C)	$\Delta S \& \Delta G$ are $C(diamond) \rightleftharpoons C(graphite)$, favourable conditions for formation of diamond are high pressure and high temperature then	(r)	+ve, +ve			
(D)	$\Delta H_{\rm f}$ of diamond and $\Delta S_{\rm f}$ of graphite from diamond are For the given reaction $N_2 O_{4(g)} \rightleftharpoons 2NO_{2(g)}, \; E_{a(forward)} = 57.2 \; kJ$ and $E_{a(backward)} = 3.2 \; kJ, \; \Delta H \; \& \; \Delta S$ for the	(s)	-ve, -ve			
	given reaction					

2.	Column-I (Process)	Column-II (Entropy change)					
(A)	Reversible isothermal ideal gas expansion	(p)	$\Delta S_{\text{surrounding}} = 0$				
(B)	Reversible adiabatic ideal gas compression	(q)	$\Delta S_{\text{surrounding}} < 0$				
(C)	Adiabatic free expansion ($P_{ext} = 0$) of an ideal gas	(r)	$\Delta S_{\text{surrounding}} > 0$				
(D)	Irreversible isothermal ideal gas compression	(s)	$\Delta S_{\text{system}} = 0$				

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**: The heat absorbed during the isothermal expansion of an ideal gas against vaccum is zero.

Because

Statement-II: The volume occupied by the molecules of an ideal gas is zero.

2. Statement-I: The magnitude of the work involved in an isothermal expansion is greater than that involved in an adiabatic expansion.

Because

Statement-II: P-V curve (P on y-axis and V on x-axis) decrease more rapidly for reversible adiabatic expansion compared to reversible isothermal expansion starting from same initial state.

3. Statement-I: Entropy change in reversible adiabatic expansion of an ideal gas is zero.

Because

Statement-II: The increase in entropy due to volume increase just compensate the decrease in entropy due to fall in temperature.

4. Statement-I: The standard free energy changes of all spontaneously occurring reactions are negative.

Because

Statement-II: The standard free energies of the elements in their standard states at 1 bar and 298 K are taken as zero.

5. Statement-I: Enthalpy and entropy of any elementary substance in the standard states are taken as zero.

Because

Statement-II: At absolute zero, particles of the perfectly crystalline substance become completely ordered.

6. Statement-I: A reaction which is spontaneous and accompained by decrease of randomness must be exothermic.

Because

Statement-II: All exothermic reactions are accompanied by decrease of randomness.

7. **Statement-I**: Decrease of free energy during the process under constant temperature and pressure provides a measure of its spontaneity.

Because

Statement-II : A spontaneous change must have +ve sign of ΔS_{system} .

COMPREHENSION BASED QUESTIONS

Comprehension # 1

An ideal gas, having ratio of specific heat γ undergoes a process in which its internal energy relates to the volume as $U = \alpha \sqrt{V}$, where α is a constant. If the gas is expanded from volume V_1 to V_2 .

1. The work performed by gas is :

(A)
$$2\alpha(\gamma - 1)[\sqrt{V_2} - \sqrt{V_1}]$$

(B)
$$\alpha(\gamma - 1)[\sqrt{V_2} - \sqrt{V_1}]$$

(C)
$$2\alpha(\gamma - 1) [V_2 - V_1]$$

(D)
$$\alpha(\gamma - 1) [V_2 - V_1]$$

2. If the ideal gas is diatomic and its increase in internal energy is 100 J then the work performed by gas is: (Ignore vibrational degree of freedom)

- (B) 180 J
- (C) 100 J
- (D) 20 J

3. In the above question, the heat supplied to gas is :

- (A) 80 J
- (B) 180 J
- (C) 100 J
- (D) 20 J

Comprehension # 2

Standard Gibb's energy of reaction (ΔG) at a certain temperature can be computed as $\Delta_r G = \Delta_r H - T$. $\Delta_r S$ and the change in the value of $\Delta_r H$ and $\Delta_r S$ for a reaction with temperature can be computed as follows:

$$\Delta_r H_{T_0}^{\circ} - \Delta_r H_{T_1}^{\circ} = \Delta_r C_p^{\circ} (T_2 - T_1)$$

$$\Delta_{r} \mathring{S_{T_{2}}}^{\circ} - \Delta_{r} \mathring{S_{T_{1}}}^{\circ} = \Delta_{r} \mathring{C_{p}}^{\circ} \ln \left(\frac{T_{2}}{T_{1}} \right)$$

$$\Delta_r G = \Delta_r H - T.\Delta_r S$$

and

by
$$\Delta_r G = -RT \ln K_{eq}$$

Consider the following reaction:

$$CO(g) + 2H_{g}(g) \rightleftharpoons CH_{g}OH(g)$$

Given : $\Delta_f H$ (CH $_3$ OH, g) = -201 kJ/mol ; $\Delta_f H$ (CO, g) = -114 kJ/mol

$$\Delta_i H$$
 (CO, g) = -114 kJ/mol

 $S (CH_3OH, g) = 240 \text{ J/K-mol};$

$$S(H_2, g) = 29 JK^{-1} mol^{-1}$$

S(CO, g) = 198 J/mol-K;

$$C_{p,m}(H_2) = 28.8 \text{ J/mol-K}$$

 $C_{p,m}(CO) = 29.4 \text{ J/mol-K}$;

$$C_{p, m}(CH_3OH) = 44 \text{ J/mol-K}$$

and

$$\ln\left(\frac{320}{300}\right) = 0.06$$
, all data at 300 K

1. Δ , S at 300 K for the reaction is :

(A) 152.6 J/K-mol

(B) 181.6 J/K-mol

(C) -16 J/K-mol

(D) none of these

2. ΔH at 300 K for the reaction is :

(A) -87 kJ/mol

(B) 87 kJ/mol

(C) -315 kJ/mol

(D) -288 kJ/mol

3. Δ _sS at 320 K is:

- (A) 155.18 J/mol-K
- (B) 150.02 J/mol-K
- (C) 172 J/mol-K
- (D) none of these

4. $\Delta_{r}H$ at 320 K is : (A) -288.86 kJ/mol (B) -289.1 kJ/mol (C) -87.86 kJ/mol (D) none of these 5. $\Delta_{r}G$ at 320 K is : (A) -48295.2 kJ/mol (B) -240.85 kJ/mol (C) 240.85 kJ/mol (D) -81.91 kJ/mol

MIS	SCELLANEOUS TY	PE QUESTION	ANSWER	KEY		EXERCISE -3
•	<u>True / False</u>					
	1 . T	2 . T	3 . F		4. T	
	5. T	6 . T	7 . F		8. F	
•	Fill in the B	<u>lanks</u>				
	1. Negative	2. isolated	3. decr	easing	4. (i) initial	(ii) final
	5. decrease	6. zero	7. posi	tive		
•	<u>Match the C</u>	<u>Column</u>				
	1. (A) \rightarrow s ; (B) –	$\rightarrow p ; (C) \rightarrow r ; (D) \rightarrow r$	2. (A) -	\rightarrow q; (B) \rightarrow p,s;	$(C) \rightarrow p ; (D) \rightarrow$	r
•	<u> Assertion - P</u>	Reason Questions				
	1. B	2 . A	3 . A		4. B	
	5. D	6. C	7 . C			
•	<u>Comprehension</u>	n Based Question	<u>s</u>			
	Comprehension	n #1 : 1. (A) 2. (A	3. (B)			
	Comprehension	n #2 : 1. (C) 2. (A	3. (D)	4. (C)	5 . (D)	

1. In which of the following changes at constant pressure is work done by system on surrounding? By the surrounding on system?

	Initial state		Final state
(i)	H ₂ O (g)		$H_2^{}O(\ell)$
(ii)	H ₂ O (s)		$H_2O(g)$
(iii)	H_2O (ℓ)		H ₂ O(s)
(iv)	$3H_2(g) + N_2(g)$		$2NH_3(g)$
(v)	CaCO ₃ (s)		$CaO(s) + CO_2(g)$

- 2. The gas is cooled and loses 65 J of heat. The gas contracts as it cools and work done on the system equal to 20 J which is exchanged with the surroundings. What are q, w and ΔE ?
- 3. The enthalpy of combustion of glucose is $-2808 \text{ kJ mol}^{-1}$ at 25 C. How many grams of glucose do you need to consume [Assume wt = 62.5 Kg].
 - (a) To climb a flight of stairs rising through 3m.
 - (b) To climb a mountain of altitude 3000 m?
 Assume that 25% of enthalpy can be converted to useful work.
- 4. What is ΔE when 2.0 mole of liquid water vaporises at 100 C? The heat of vaporisation, (ΔH vap.) of water at 100 C is 40.66 kJ mol⁻¹.
- 5. If 1.0 kcal of heat is added to 1.2 L of O_2 in a cylinder of constant pressure of 1 atm, the volume increases to 1.5 L. Calculate ΔE and ΔH of the process.
- 6. When the following reaction was carried out in a bomb calorimeter, ΔE is found to be -742.7 kJ/mol of NH $_2$ CN (s) at 298 K.

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

Calculate ΔH_{208} for the reaction.

- 7. When 1 mole of ice melt at 0 C and at constant pressure of 1 atm. 1440 calories of heat are absorbed by the system. The molar volumes of ice and water are 0.0196 and 0.0180 litre respectively. Calculate ΔH and ΔE for the reaction.
- 8. Water expands when it freezes. Determine amount of work in joules, done when a system consisting of 1.0 L of liquid water freezes under a constant pressure of 1.0 atm and forms 1.1 L of ice.
- 9. One mole of solid Zn is placed in excess of dilute H_2SO_4 at 27 C in a cylinder fitted with a piston. Find the value of ΔE , q and w for the process if the area of piston is 500 cm² and it moves out by 50 cm against a pressure of 1 atm during the reaction. The heat given to surrounding is 36.5 kJ.

$$Zn(s) + 2H^{+}(aq) \rightleftharpoons Zn^{2+}(aq) + H_{2}(g)$$

- 10. Five moles of an ideal gas at 300K, expanded isothermally from an initial pressure of 4 atm to a final pressure of 1 atm against a cont. ext. pressure of 1 atm. Calculate q, w, $\Delta U \& \Delta H$. Calculate the corresponding value of all if the above process is carried out reversibly.
- 11. 1 mole of CO₂ gas at 300 K is expanded under reversible adiabatic condition such that its volume becomes 27 times.

- (a) What is final temperature
- (b) What is work done.

Given
$$\gamma = 1.33$$
 and $C_v = 25.08$ J mol⁻¹ K⁻¹ for CO_2 .

- 12. A sample of a fluorocarbon was allowed to expand reversibly and adiabatically to twice its volume. In the expansion the temperature dropped from 298.15 to 248.44 K. Assume the gas behaves perfectly. Estimate the value of $C_{_{V\ m}}$.
- 13. Find the work done when one mole of the gas is expanded reversibly and isothermally from 5 atm to 1 atm at $25 \, \text{C}$?
- 14. One mole of an ideal monoatomic gas is carried through the cycle of the given figure consisting of step A, B and C and involving state 1, 2 and 3. Fill in the blank space in the table given below assuming reversible steps.

V4		3
44.8L		7 1°
00.41	S/	В
22.4L	1 A	2
'	273K	546K _T

Table-1									
State	P	V	Т						
1									
2									
3									

Step	Name of process	q	w	ΔE	ΔH
А					
В					
С					
overall					

- The standard enthalpy of formation of water liquid is -285.76 kJ at 298 K. Calculate the value at 373K. The molar heat capacities at constant pressure (C_p) in the given temperature range of $H_2(g)$, $O_2(g)$ and $H_2O(1)$ are respectively 38.83, 29.16 and 75.312 $JK^{-1}mol^{-1}$.
- 16. Methane (Considered to be an ideal gas) initially at 25 C and 1 bar pressure is heated at constant pressure until the volume has doubled. The variation of the molar heat capacity with absolute temperature is given by :

$$C_p = 22.34 + 48.1 \quad 10^{-3} \text{ T. where } C_p \text{ is in JK}^{-1} \text{ mol}^{-1}. \text{ Calculate molar (a) } \Delta H \text{ (b) } \Delta U.$$

- 17. One mole of NaCl(s) on melting absorved 30.5 kJ of heat and its entropy is increased by 28.8 JK^{-1} . What is the melting point of sodium chloride?
- 18. Oxygen is heated from 300 K to 600 K at a constant pressure of 1 bar. What is the increases in molar entropy? The molar heat capacity in JK^{-1} mol⁻¹ for the O_2 is.

$$C_p = 25.5 + 13.6 \quad 10^{-3} \text{ T} - 42.5 \quad 10^{-7} \text{ T}^2$$

19. Calculate the free energy change at 298 K for the reaction :

 $Br_2(N + Cl_2(g) \longrightarrow 2BrCl(g)$. For the reaction $\Delta H = 29.3 \text{ kJ}$ & the entropies of $Br_2(N, Cl_2(g))$ & BrCl(g) at the 298 K are 152.3, 223.0, 239.7 J mol^{-1} K⁻¹ respectively.

20. Using the date given below, establish that the vaporization of $CCl_4(I)$ at 298K to produce $CCl_4(g)$ at 1 atm pressure does not occur spontaneously.

Given :
$$CCl_4$$
 (ℓ , 1 atm) \longrightarrow CCl_4 (g, 1 atm) ; $\Delta S = 94.98 \text{ JK}^{-1} \text{ mol}^{-1}$ ΔH_4 (CCl_4 , g) = $-106.7 \text{ kJ mol}^{-1}$ & ΔH_4 (CCl_4 , J) = $-139.3 \text{ kJ mol}^{-1}$

21. From the given table answer the following questions :

Reaction :
$$H_2O(g) + CO(g) \iff H_2(g) + CO_2(g)$$

(i) Calculate Δ_r H $_{298}$

(ii) Calculate Δ_r G ₂₉₈

(iii) Calculate Δ_{r} S $_{298}$

- (iv) Calculate Δ_r E ₂₉₈
- (v) Calculate S $_{298}$ [$H_2O(g)$]

	CC(g)	CO ₂ (g)	H ₂ O(g)	H ₂ (g)
ΔH_{298} (-kCal/mole)	-26.42	-94.05	-57.8	О
ΔG_{298} (-kCal/mole)	-32.79	-94.24	-54.64	0
S ₂₉₈ (-Cal/kmole)	47.3	51.1	?	31.2

CONCEPTUAL SUBJECTIVE EXERCISE

ANSWER KEY

2. q = -65J, w = 20 J, $\Delta E = -45 J$

EXERCISE-4(A)

- 1. (i) + w, (ii) w, (iii) + w, (iv) + w, (v) w
- **3.** (A) 0.47 g , (B) 0.47 kg
- **5.** $\Delta E = 0.993 \text{ kcal}, \Delta H = 1 \text{ kcal}$
- 7. $\Delta H \cong \Delta E = 1440$ calories

- **4.** $\Delta E = 75.11 \text{ kJ}$
- **6.** –741.5 kJ
- **8**. –10 J
- **9.** $\Delta E = -39.03 \text{ kJ mol}^{-1}, q = -36.5 \text{ kJ}, w = -2.53 \text{ J}$
- **10.** $W_{irr} = -9356.25 \text{ J}, W_{rev} = -17291.6 \text{ J}, \Delta U = \Delta H = 0$
- **11.** $T_2 = 100 \text{ k}, \text{ w} = -5.016 \text{ kJ}$
- **12.** $C_{v,m} = 31.6 \text{ Jk}^{-1} \text{ mol}^{-1}$

13. w = -3.988 kJ

	Table-1								
	State	P	V	Т					
14.	1	1 atm	22.4	273					
	2	2 atm	22.4	546					
	3	1 atm	44.8	546					

Step	Name of process q w		ΔE	Δ H	
А	Isochoric	3/2 R(273)	0	3/2 R(273)	5/2 R (273)
В	Isothermal	546 R In 2	-546 R In 2	0	0
С	Isobaric	-5/2 R (273)	R (273)	-3/2 R(273)	–5/2 R (273)
overall	cyclic	546Rln2-273R	273R-546Rln2	0	0

- **15.** ΔH_{373}° ($H_{2}O$, (ℓ)) = -284.11 kJ
- **16.** (a) 13.064 kJ mol⁻¹
- (b) 10.587 kJ mol⁻¹

17. T = 1059 k

18. 21.18 Jk⁻¹ mol⁻¹

19. -1721.8 J

- **20.** $\Delta G = 4.3 \text{ kJ mol}^{-1} > 0$
- **21**. (i) -9,83 kcal mol⁻¹
- (ii) -6.81 kcal mol⁻¹
- (m) 10.10 1/17 1
 - (iii) -10.13 cal/K mol (iv) -9.83 kcal/mol
 - (v) +45.13 cal/K mole

1. The increase in entropy of 1 kg of ice at 200 K which is heated to 400 K (super heated steam) at constant atmospheric pressure, will be:

Given that C_p (ice) = 2.09 10^3 J/kg degree ; C_p (water) = 4.18 10^3 J/kg degree C_p (steam) = 2.09 10^3 J/kg degree ; C_p (water, 273 K) = 3.34 10^5 J/kg ; C_p (water, 273 K) = 22.6 10^5 J/kg

- 2. Calculate workdone in adiabatic compression of one mole of an ideal gas (monoatomic) from an initial pressure of 1 atm to final pressure of 2 atm. Initial temperature = 300 K
 - (a) If process is carried out reversibly.
 - (b) If process is carried out irreversible against 2 atm external pressure. Compute the final volume reached by gas in two cases.
- 3. 20.0 dm³ of an ideal gas (diatomic $C_{v,m}$ = 5 R/2) at 673 K and 0.7 MPa expands until prressure of the gas is 0.2 MPa. Calculate q, w, ΔU and ΔH for the process if the expansion is :
 - (i) Isothermal and reversible
 - (ii) Adiabatic and reversible
 - (iii) Isothermal and adiabatic
 - (iv) Against 0.2 MPa and adiabatic
 - (v) Against 0.2 MPa and isothermal.
- 4. One mole of an ideal gas is expanded isothermally at 298 K until its volume is tripled. Find the values of ΔS_{gas} and ΔS_{total} under the following conditions.
 - (i) Expansion is carried out reversibly.
 - (ii) Expansion is carried out irreversibly where 836.6 J of heat is less absorbed than in (i)
 - (iii) Expansion is free.
- 5. 10 g of neon initially at a pressure of 506.625 kPa and temperature of 473 K expand adiabatically to a pressure of 202.65 kPa. Calculate entropy change of the system and total entropy change for the following ways of carrying out this expansion.
 - (i) Expansion is carried out reversibly.
 - (ii) Expansion occurs against a constant external pressure of 202.65 kPa.
 - (iii) Expansion is free expansion.
- 6. Pressure over 1000 mL of a liquid is gradually increases from 1 bar to 1001 bar under adiabatic conditions. If the final volume of the liquid is 990 mL, calculate ΔU and ΔH of the process, assuming linear variation of volume with pressure.
- 7. One mole of ideal monoatomic gas was taken through reversible isochoric heating from 100 K to 1000 K. Calculate ΔS_{sustem} , ΔS_{surr} , and ΔS_{total} in
 - (i) when the process carried out reversibly
 - (ii) when the process carried out irreversibly (one step)
- 8. Fixed amount of an ideal gas contained in a sealed rigid vessel (V = 24.6 litre) at 1.0 bar is heated reversibly from 27 C to 127 C. Determine change in Gibb's energy (in Joule) if entropy of gas S = $10 + 10^{-2}$ T (J/K).
- 9. A 32 g sample of CH $_4$ gas initially at 101.325 kPa and 300 K is heated to 550 K. $C_{p,m}/JK^{-1} \text{ mol}^{-1} = 12.552 + 8.368 \quad 10^{-2} \text{ T/K. Assuming CH}_4 \text{ behaves ideally, compute w, q, } \Delta U \text{ and } \Delta H \text{ for (a) an isobaric reversible process and (b) an isochoric reversible process.}$
- 10. At 298 K, $\Delta H_{combustion}$ (sucrose) = -5737 kJ/mol & $\Delta G_{combustion}$ (sucrose) = -6333 kJ/mol. Estimate additional non-PV work that is obtained by raising temperature to 310 K . Assume $\Delta_r C_p$ = 0 for this temperature change.

- **11.** Compute $\Delta_r G$ for the reaction $H_2 O$ (ℓ , 1 atm, 323 K) $\rightarrow H_2 O$ (g, 1 atm, 323 K) Given that : $\Delta_{vap} H$ at 373 K = 40.639 kJmol⁻¹, $C_p (H_2 O, \ \ell)$ = 75.312 J K⁻¹ mol⁻¹, $C_p (H_2 O, \ g)$ = 33.305 J K⁻¹mol⁻¹.
- 12. (a) An ideal gas undergoes a single state expansion against a constant opposing pressure from (P_1, V_1, T) to (P_2, V_2, T) . What is the largest mass m which can be lifted through a height h in this expansion?
 - (b) The system (a) restored to its initial state by a single state compression. What is the smallest mass m' which must fall through the height h to restore system?
 - (c) What is the net mass lowered through height h in the cyclic transformation in (a) and (b) ?

BRAIN STORMING SUBJECTIVE EXERCISE

ANSWER KEY

EXERCISE-4(B)

- **1**. 9390 J kg⁻¹
- **2.** (a) $T_2 = 395.8$; $V_2 = 16.24$ L; $W_{rev} = 1194.72$ J,
- (b) $V_2^1 = 17.24 \text{ L}$; $T_2^1 = 420 \text{ K}$; $w_{irrev} = 1496.52 \text{ J}$ 3. (i) q = -w = 17.54 kJ, $\Delta U = 0$ and $\Delta H = 0$;
 - (ii) q = 0, w = ΔU = 10.536 kJ and ΔH = -14.75 kJ
 - (iii) $q=0,\ w=0,\ \Delta U=0$ and $\Delta H=0$;
 - (iv) q = 0; $\Delta U = w = -7.14 \text{ kJ}$; $\Delta H = -9.996 \text{ kJ}$
 - (v) $q = -w = 9.94 \text{ kJ}, \Delta U = \Delta H = 0$
- **4.** $\Delta S_{gas} = -\Delta S_{surr}$ and $\Delta S_{total} = 0$, (ii) $\Delta S_{total} = 2.808 \text{ J K}^{-1}$, (iii) $\Delta S_{total} = \Delta S_{sys} = 9.134 \text{ J K}^{-1}$
- **6.** $\Delta U = 501 \text{ J}$; $\Delta H = 99.5 \text{ kJ}$
- 7. (i) Rev. process $\Delta S_{\text{sys}} = \frac{3}{2} R \ln 10 ; \Delta S_{\text{surr}} = -\frac{3}{2} R \ln 10$,
 - (ii) Irr. process $\Delta S_{sys} = \frac{3}{2} R \ln 10$; $\Delta S_{surr} = -\frac{3}{2} (0.9)$; $\Delta S_{total} = \frac{3}{2} R (1.403)$
- **8.** –530 J
- **9.** (a) $q_p = \Delta H = 24.058 \text{ kJ}, w = -4.157 \text{ kJ}, \Delta U = 19.90 \text{ kJ};$
 - (b) $\Delta U = 19.90 \text{ kJ}$, $\Delta H = 24.058 \text{ ; } w = 0$
- **10.** 24 kJ/mol **11.** $\Delta_{G} = 5.59 \text{ kJ mol}^{-1}$

- 1. In a irreversible process taking place at constant T and P and in which only pressure-volume work is being done the change in Gibbs free energy (ΔG) and change in entropy (ΔS) satisfy the criteria :-
 - (1) $(\Delta S) = 0$, $(\Delta G) = 0$

[AIEEE-2003]

- (2) $(\Delta S) = 0$, $(\Delta G) > 0$
- (3) $(\Delta S) < 0$, $(\Delta G) < 0$
- (4) $(\Delta S) > 0$, $(\Delta G) < 0$
- 2. The internal energy change when a system goes from state A to B is 40 kJ/mole. If the system goes from A to B by a reversible path and returns to state A by an irreversible path what would be the net change in internal energy?

 [AIEEE-2003]
 - (1) < 40 kJ

(2) Zero

(3) 40 kJ

- (4) > 40 kJ
- 3. The enthalpy change for a reaction does not depend upon :-

[AIEEE-2003]

- (1) The nature of intermediate reaction steps
- (2) The differences in initial or final temperatures of involved substances
- (3) The physical states of reactants and products
- (4) Use of different reactants for the same product
- 4. The correct relationship between free energy change in a reaction and the corresponding equilibrium constant K_c is :-
 - (1) $\Delta G = RT \ell nK_C$

(2) $-\Delta G = RT \ell nK_C$

(3) $\Delta G = RT \ell nK_C$

- (4) $-\Delta G = RT \ln K_C$
- **5.** In conversion of lime-stone to lime,

$$CaCO_3(s) \longrightarrow CaO(s) + CO_2(g)$$

the values of ΔH and ΔS are +179.1 kJ mol⁻¹ and 160.2 J/K respectively at 298 K and 1 bar. Assuming that ΔH and ΔS do not change with temperature, temperature above which conversion of limestone to lime will be spontaneous is :- [AIEEE-2007]

(1) 1008 K

(2) 1200 K

(3) 845 K

- (4) 1118 K
- 6. Identify the correct statement regarding a sponateous process :-

[AIEEE-2007]

- (1) For a spontaneous process in an isolated system, the change in entropy is positive
 - (2) Endothermic processes are never spontaneous
 - (3) Exothermic processes are always spontaneous
 - (4) Lowering of energy in the reaction process is the only criterion for spontaneity
- 7. Standard entropy of X_2 , Y_2 and XY_3 are 60, 40 and 50 JK^{-1} mol $^{-1}$, respectively. For the reaction,

 $\frac{1}{2}X_2 + \frac{3}{2}Y_2 \rightarrow XY_3, \Delta H = -30 \text{ kJ, to be at equilibrium, the temperature will be}$ [AIEEE-2008]

- (1) 1250 K
- (2) 500 K
- (3) 750 K
- (4) 1000 K

- 8. The entropy change involved in the isothermal reversible expansion of 2 moles of an ideal gas from a volume of 10 dm^3 to a volume of 100 dm^3 at 27 C is:-
 - (1) 32.3 J mol⁻¹ K⁻¹

(2) 42.3 J mol-1 K-1

(3) 38.3 J mol⁻¹ K⁻¹

- (4) 35.8 J mol⁻¹ K⁻¹
- 9. The incorrect expression among the following is :-
 - (1) K = $e^{-\Delta G/RT}$

[AIEEE-2012]

- (2) $\frac{\Delta G_{\text{system}}}{\Delta S_{\text{total}}} = T$
- (3) In isothermal process, W_{reversible} = nRT ln $\frac{V_{\rm f}}{V_{\rm i}}$
- (4) $lnK = \frac{\Delta H^{\circ} T\Delta S^{\circ}}{RT}$
- One mole of an ideal gas is expanded isothermally and reversibly to half its initial pressure. ΔS for the process in J K⁻¹ mol⁻¹ is $[\ln 2 = 0.693 \text{ and } R = 8.314, \text{ J/(mol/K)}]$: [AIEEE-2012 (Online)]
 - (1) 10.76
- (2) 6.76
- (3) 8.03
- (4) 5.76
- 11. The entropy of a sample of a certain substance increases by $0.836~\mathrm{JK^{-1}}$ on adding reversibly $0.3344~\mathrm{J}$ of heat at constant temperature. The temperature of the sample is :- [AIEEE-2012 (Online)]
 - (1) 0.4 K
- (2) 2.5 K
- (3) 0.016 K
- (4) 0.3 K
- 12. A piston filled with 0.04 mol of an ideal gas expands reversibly from 50.0 mL to 375 mL at a constant temperature of 37.0 C. As it does so, it absorbs 208J of heat. The values of q and w for the process will be:-
 - (R = 8.314 J/mol K) (ln 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

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

EXERCISE-05(B)

PREVIOUS YEARS QUESTIONS

1.			tly instead it takes place in thre	e successive steps :-					
	where e.u. is entropy	y unit.							
	Then the entropy ch	ange ΔS for the process	$(A \longrightarrow B)$ is	[IIT-JEE-2006]					
	(A) +100 e.u.	(B) -60 e.u.	(C) -100 e.u.	(D) +60 e.u.					
2 .	The molar heat capa	city of a monoatomic ga	s for which the ratio of pressur	e and volume is one :-					
	(A) 4/2 R	(B) 3/2 R	(C) 5/2 R	(D) zero [IIT-JEE-2006]					
3.		e to two litre. Find out the	batically at initial temp. T against final temp. ($R = 0.0821$ litre. atm	n K ⁻¹ mol ⁻¹) [IIT-JEE-2005]					
	(A) T	(B) $\frac{T}{(2)^{\frac{5}{3}-1}}$	(C) T - $\frac{2}{3 \times 0.0821}$	(D) T + $\frac{2}{3 \times 0.0821}$					
4.		l gas is expanded isother kJ) for the process is :-	mally and reversibly from 1 litre	to 10 litre at 300 K. The [IIT-JEE-2004]					
	(A) 11.4 kJ	(B) -11.4 kJ	(C) 0 kJ	(D) 4.8 kJ					
5.		ourization of a liquid is 3 the liquid at 1 atm is :-	30 kJ mol ⁻¹ and entropy of vapo	ourization is 75 J mol ⁻¹ K. [IIT-JEE-2004]					
	(A) 250 K	(B) 400 K	(C) 450 K	(D) 600 K					
6.			of state (2.0 atm, 3.0 L, 95 K) O L-atm. The change in enthal						
	(D) not defined, beca	use pressure is not cons	tant						
7.	Which of the following	ng statement is false?		[IIT-JEE-2001]					
	(A) Work is a state function								
	(B) temperature is a state function								
	(C) Change of state	(C) Change of state is completely defined when initial and final states are specified							
	(D) Work appears at	the boundary of the sys	tem						
8.	Molar heat capacity	of water in equilibrium w	rith ice at constant pressure is :	- [IIT-JEE-1997]					
	(A) zero		(B) ∞						
	(C) $40.45 \text{ kJ K}^{-1} \text{ mo}$	I ⁻¹	(D) $75.48 \text{ JK}^{-1} \text{ mol}^{-1}$						
9.	For the reaction,			[IIT-JEE-2006]					
	$2CO(g) + O_2(g) \longrightarrow$	$2CO_{2}(g) ; \Delta H = -560 k$	sJ mol ⁻¹						
	In one litre vessel at 5	In one litre vessel at 500 K the initial pressur is 70 atm and after the reaction it becomes 40 atm at constant							

volume of one litre. Calculate change in internal energy. All the above gases show significant deviation

from ideal behaviour. (1 Latm = 0.1 kJ)

- 10. One mole of a liquid (1 bar, 100 mL) is taken in an adiabatic container and the pressure increases steeply to 100 bar. Then at a constant pressure of 100 bar, volume decreases by 1 mL. Find ΔU and ΔH [IIT-JEE-2004]
- 11. Two moles of a perfect gas undergoes the following processes : [IIT-JEE-2002]
 - (a) a reversible isobaric expansion from (1.0 atm, 20.0 L) to (1.0 atm, 40.0 L) ;
 - (b) a reversible isochoric change of state from (1.0 atm, $40.0\ L$) to (0.5 atm, $40.0\ L$);
 - (c) a reversible isothermal compression from (0.5 atm, 40.0 L) to (1.0 atm, 20.0 L);
 - (i) Sketch with labels each of the processes on the same P-V diagram.
 - (ii) Calculate the total work (w) and the total heat change (q) involved in the above processes.
 - (iii) What will be the values of ΔU , ΔH and ΔS for the overall process ?
- Show that the reaction $CO(g) + \frac{1}{2}O_2(g) \longrightarrow CO_2(g)$ at 300 K is spontaneous and exothermic, when the standard entropy is -0.094 kJ mol⁻¹ K⁻¹. The standard Gibbs free energies of formation for CO_2 and CO are -394.4 and -137.2 kJ mol⁻¹, respectively. [IIT-JEE-2001]
- 13. A sample of argon gas at 1 atm pressure and 27 C expands reversibly and adiabatically from 1.25 dm³ to 2.50 dm³. Calculate the enthalpy change in this process. C_{vm} for argon is 12.48 JK⁻¹ mol⁻¹.[IIT-JEE-2000]

Paragraph for Question 14 and 15

A fixed mass 'm' of a gas is subjected to transformation of states from K to L to M to N and back to K as shown in the figure. [JEE 2013]

- 14. The pair of isochoric processes among the transformation of states is
 - (A) K to L and L to M

- (B) L to M and N to K
- (C) L to M and M to N

- (D) M to N and N to K
- 15. The succeeding operations that enable this transformation of states are
 - (A) Heating, cooling, heating, cooling
- (B) cooling, heating, cooling, heating
- (C) Heating, cooling, cooling, heating
- (D) Cooling, heating, heating, cooling
- 16. For an ideal gas, consider only P-V work in going from an initial state X to the final state Z. The final state Z can be reached by either of the two paths shown in the figure. Which of the following choice(s) is (are) correct? [take Δ S as change in entropy and w as work done] [JEE 2012]

(A)
$$\Delta S_{x\to z} = \Delta S_{x\to y} + \Delta S_{y\to z}$$

(B)
$$W_{x\to z} = W_{x\to y} + W_{y\to z}$$

(C)
$$W_{x \to y \to z} = W_{x \to y}$$

(D)
$$\Delta S_{x \to y \to z} = \Delta S_{x \to y}$$

The reversible expansion of an ideal gas under adiabatic and isothermal conditions is shown in the figure. Which of the following statement(s) is (are) correct? [JEE 2012]

- (A) $T_1 = T_2$
- (B) $T_3 > T_1$
- (C) $w_{isothermal} > w_{adiabatic}$
- (D) $\Delta U_{isothermal} > \Delta U_{adiabatic}$
- 18. Match the transformations in Column-I with appropriate option in Column-II

[JEE 2011]

Column-I

Column-II

 $CO_{2}(s) \rightarrow CO_{2}(g)$ (A)

- phase transition (p)
- $CaCO_3(g) \rightarrow CaO(s) + CO_2(g)$ (B)
- (q) allotropic change

(C) $2H \cdot \rightarrow H_2(g)$ (r) ΔH is positive

 $P_{\text{(white. solid)}} \rightarrow P_{\text{(red. solid)}}$ (D)

- ΔS is positive (s)
- (t) ΔS is negative
- 19. One mole of an ideal gas is taken from a to b along two paths denoted by the solid and the dashed lines as shown in the graph below. If the work done along the solid line path is w_s and that along the dotted line path is $\boldsymbol{w}_{d},$ then the integer closed to the ratio \boldsymbol{w}_{d} / \boldsymbol{w}_{s} is-[JEE 2010]

- 20. Among the following, the state function(s) is (are)
 - (A) Internal energy

(B) Irreversible expansion work

[JEE 2009]

(C) Reversible expansion

- (D) Molar enthalpy
- 21. Statement-1: For every chemical reaction at equilibrium, standard Gibbs energy of reaction is zero.

Statement-2: At constant temperature and pressure, chemical reactions are spontaneous in the direction of decreasing Gibbs energy.

[JEE 2008]

- (A) Statement-1 is true, statement-2 is true and statement-2 is correct explanation for statement-1.
- (B) Statement-1 is true, statement-2 is true and statement-2 is NOT the correct explanation for statement-1.
- (C) Statement-1 is true, statement-2 is false.
- (D) Statement-1 is false, statement-2 is true.
- 22. Statement-1: There is a natural asymmetry between converting work to heat and converting heat to work.

 Statement-2: No process is possible in which the sole result is the absorption of heat from a reservoir and its complete conversion into work.

 [JEE 2008]
 - (A) Statement-1 is true, statement-2 is true and statement-2 is correct explanation for statement-1.
 - (B) Statement-1 is true, statement-2 is true and statement-2 is NOT the correct explanation for statement-1.
 - (C) Statement-1 is true, statement-2 is false.
 - (D) Statement-1 is false, statement-2 is true.
- **23.** For the process H_2O (I) (1 bar, 373 K) \longrightarrow $H_2O(g)$ (1 bar, 373 K), the correct set of thermodynamic parameters is :-
 - (A) $\Delta G = 0$, $\Delta S = + ve$

(B) $\Delta G = 0$, $\Delta S = -ve$

(C) $\Delta G = + ve$, $\Delta S = 0$

(D) $\Delta G = -ve$, $\Delta S = +ve$

PREV	ious	YEARS Q	UESTION	5		ANSV	VER	KEY			EXERCISE	-5(B)
1.	(D)	2.	(A)	3.	(C)	4.	(C)					
5.	(B)	6.	(C)	7.	(A)	8.	(B)					
9.	-557	kJ/mol										
10	10 . $\Delta U = 0.1$ litre atm, $\Delta H = 9.9$ litre atm											
11	. (ii) -w	q = q = 620	.77 J, (iii)	$\Delta H = 0$,	$\Delta U = 0$	$\Delta S = 0$						
12.	ΔH =	-285.4 kJ	/mol, ΔG	= -257.2	kJ/mol	0						
13	.ΔH =	-114.52 J										
14	. (B)	15.(0	C)	16 . (A	a) , (C)	17 . (A	A), (D)					
18	18. (A) \rightarrow (p, r, s); (B) \rightarrow (r, s); (C) \rightarrow (t); (D) \rightarrow (p, q, t)											
19	. (2)	20 .(<i>A</i>	A), (D)	21 .(D)	22 .(A	<u>v</u>)					
23	. (A)											