NCERT Solutions for Class 11 Chemistry Chapter 6

Thermodynamics Class 11

Exercise: Solutions of Questions on Page Number: 182

Q1:

Choose the correct answer. A thermodynamic state function is a quantity

- (i) used to determine heat changes
- (ii) whose value is independent of path
- (iii) used to determine pressure volume work
- (iv) whose value depends on temperature only.

Answer:

A thermodynamic state function is a quantity whose value is independent of a path.

Functions like *p*, *V*, *T*etc. depend only on the state of a system and not on the path.

Hence, alternative (ii) is correct.

Q2:

For the process to occur under adiabatic conditions, the correct condition is:

- (i) $\Delta T = 0$
- (ii) $\Delta p = 0$
- (iii) q = 0
- (iv) w=0

Answer:

A system is said to be under adiabatic conditions if there is no exchange of heat between the system and its surroundings. Hence, under adiabatic conditions, q = 0.

Therefore, alternative (iii) is correct.

Q3:

The enthalpies of all elements in their standard states are:

- (i) unity
- (ii) zero

- (iii) < 0
- (iv) different for each element

Answer:

The enthalpy of all elements in their standard state is zero.

Therefore, alternative (ii) is correct.

Q4:

 $\Delta U^{\lambda \hat{z}\hat{A}}$ of combustion of methane is - XkJ mol⁻¹. The value of $\Delta H^{\lambda \hat{z}\hat{A}}$ is

- (i) = $\Delta U^{\tilde{A}\tilde{Z}\hat{A}_{,}}$
- (ii) > $\Delta U^{\tilde{A}\tilde{Z}\hat{A}_{,}}$
- (iii) $< \Delta U^{\tilde{A}\tilde{Z}\hat{A},}$
- (iv) = 0

Answer:

Since $\Delta H^{\tilde{A}\tilde{Z}\hat{A}} = \Delta U^{\tilde{A}\tilde{Z}\hat{A}} + \Delta n_{o}RT$ and $\Delta U^{\tilde{A}\tilde{Z}\hat{A}} = -XkJ$ mol⁻¹,

$$\Delta H^{\tilde{A}\tilde{Z}\tilde{A}} = (-X) + \Delta n_g R T.$$

$$\Rightarrow \Delta H^{\tilde{A}\tilde{Z}\hat{A},} < \Delta U^{\tilde{A}\tilde{Z}\hat{A},}$$

Therefore, alternative (iii) is correct.

Q5:

The enthalpy of combustion of methane, graphite and dihydrogen at 298 K are, -890.3 kJ mol⁻¹ -393.5 kJ mol⁻¹, and -285.8 kJ mol⁻¹ respectively. Enthalpy of formation of CH_{4(g)} will be

- (i) -74.8 kJ mol⁻¹
- (ii) -52.27 kJ mol⁻¹
- (iii) +74.8 kJ mol⁻¹
- (iv) +52.26 kJ mol⁻¹.

Answer:

According to the question,

(i)
$$CH_{4(g)} + 2O_{2(g)} \longrightarrow CO_{2(g)} + 2H_2O_{(g)}$$

 $\Delta H = -890.3 \text{ kJ mol}^{-1}$

(ii)
$$C_{(s)} + O_{2(g)} \longrightarrow CO_{2(g)}$$

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

(iii)
$$2H_{2(g)} + O_{2(g)} \longrightarrow 2H_2O_{(g)}$$

 $\Delta H = -285.8 \text{ kJ mol}^{-1}$

Thus, the desired equation is the one that represents the formation of CH4 (g) i.e.,

$$C_{(s)} + 2H_{2(g)} \longrightarrow CH_{4(g)}$$

$$\Delta_f H_{CH_4} = \Delta_c H_c + 2\Delta_c H_{H_2} - \Delta_c H_{CO_2}$$

$$= [-393.5 + 2(-285.8) - (-890.3)] \text{ kJ mol}^{-1}$$

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

Finthalpy of formation of CH_{4(g)} = â€"74.8 kJ mol^{å€"1}

Hence, alternative (i) is correct.

Q6:

A reaction, $A + B \rightarrow C + D + q$ is found to have a positive entropy change. The reaction will be

- (i) possible at high temperature
- (ii) possible only at low temperature
- (iii) not possible at any temperature
- (iv) possible at any temperature

Answer:

For a reaction to be spontaneous, ΔG should be negative.

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

According to the question, for the given reaction,

 ΔS = positive

 ΔH = negative (since heat is evolved)

 $\Rightarrow \Delta G$ = negative

Therefore, the reaction is spontaneous at any temperature.

Hence, alternative (iv) is correct.

Q7:

In a process, 701 J of heat is absorbed by a system and 394 J ofwork is done by the system. What is the change in internal energy for the process?

Answer:

According to the first law of thermodynamics,

 $\Delta U = q + W(i)$

Where,

 ΔU = change in internal energy for a process

q= heat

W= work

Given,

q=+701 J (Since heat is absorbed)

W=-394 J (Since work is done by the system)

Substituting the values in expression (i), we get

 $\Delta U = 701 \text{ J} + (-394 \text{ J})$

 $\Delta U = 307 \text{ J}$

Hence, the change in internal energy for the given process is 307 J.

Q8:

The reaction of cyanamide, NH₂CN_(s), with dioxygen was carried out in a bomb calorimeter, and Δ*U* was found to be -742.7 kJ mol⁻¹at 298 K. Calculate enthalpy change for the reaction at 298 K.

$$NH_2CN_{(s)} + \frac{3}{2}O_{2(g)} \rightarrow N_{2(g)} + CO_{2}(g) + H_2O_{(l)}$$

Answer:

Enthalpy change for a reaction (ΔH) is given by the expression,

 $\Delta H = \Delta U + \Delta n_o R T$

Where,

 ΔU = change in internal energy

 Δn_q = change in number of moles

For the given reaction,

 $\Delta n_g = \angle n_g$ (products) - $\angle n_g$ (reactants)

= (2 - 1.5) moles

 $\Delta n_q = 0.5 \text{ moles}$

And.

 $\Delta U = -742.7 \text{ kJ mol}^{-1}$

T = 298 K

 $R = 8.314 \times 10^{-3} \text{ kJ mol}^{-1} \text{ K}^{-1}$

Substituting the values in the expression of ΔH :

 $\Delta H = (-742.7 \text{ kJ mol}^{-1}) + (0.5 \text{ mol}) (298 \text{ K}) (8.314 \text{ x} 10^{-3} \text{ kJ mol}^{-1} \text{ K}^{-1})$

= -742.7 + 1.2

 $\Delta H = -741.5 \text{ kJ mol}^{-1}$

Q9:

Calculate the number of kJ of heat necessary to raise the temperature of 60.0 g of aluminium from 35°C to 55°C. Molar heat capacity of Al is 24 J mol⁻¹ K⁻¹.

Answer:

From the expression of heat (q),

 $q = m. c. \Delta T$

Where,

c = molar heat capacity

m =mass of substance

 ΔT = change in temperature

Substituting the values in the expression of *q*:

$$q = \left(\frac{60}{27} \text{mol}\right) \left(24 \text{ J mol}^{-1} \text{ K}^{-1}\right) \left(20 \text{ K}\right)$$

q = 1066.7 J

q = 1.07 kJ

Q10:

Calculate the enthalpy change on freezing of 1.0 mol of water at 10.0°C to ice at -10.0°C. $\Delta_{tus}H = 6.03$ kJ mol at 0°C.

 $C_p[H_2O(I)] = 75.3 \text{ J mol}^{-1} \text{ K}^{-1}$

 $C_0[H_2O(s)] = 36.8 \text{ J mol}^{-1} \text{ K}^{-1}$

Answer:

Total enthalpy change involved in the transformation is the sum of the following changes:

- (a) Energy change involved in the transformation of 1 mol of water at 10°C to 1 mol of water at 0°C.
- (b) Energy change involved in the transformation of 1 mol of water at 0° to 1 mol of ice at 0°C.
- (c) Energy change involved in the transformation of 1 mol of ice at 0°C to 1 mol of ice at â€"10°C.

$$Total \ \Delta \mathbf{H} = C_p \left[\mathbf{H}_2 \mathbf{OCI} \right] \Delta T + \Delta H_{\text{freezing}} + C_p \left[\mathbf{H}_2 \mathbf{O}_{(s)} \right] \Delta T$$

- $= (75.3 \text{ J mol}^{\text{ac-1}} \text{ K}^{\text{ac-1}}) \text{ (0 } \hat{\text{a}} \in \text{``10}) \text{K} + (\hat{\text{a}} \in \text{``6.03} \times 10^{3} \text{ J mol}^{\text{ac-1}}) + (36.8 \text{ J mol}^{\text{ac-1}} \text{ K}^{\text{ac-1}}) \text{ ($\hat{\text{a}}} \in \text{``10} \text{ A} \in \text{``10}) \text{K} + (\hat{\text{a}} \in \text{``10} \times 10^{3} \text{ J mol}^{\text{ac-1}}) + (36.8 \text{ J mol}^{\text{ac-1}} \text{ K}^{\text{ac-1}}) \text{ ($\hat{\text{a}}} \in \text{``10} \times 10^{3} \text{ K}^{\text{ac-1}}) + (36.8 \text{ J mol}^{\text{ac-1}} \text{ K}^{\text{ac-1}}) + (36.8 \text{ J$
- = –753 J mol^{å∈}1– 6030 J mol^{å∈}1– 368 J mol^{å∈}1
- = –7151 J mol^{倓1}
- = –7.151 kJ mol^{–1}

Hence, the enthalpy change involved in the transformation is â€"7.151 kJ mol^{a€1}.

Q11:

Enthalpy of combustion of carbon to CO₂is -393.5 kJ mol⁻¹. Calculate the heat released upon formation of 35.2 g of CO₂from carbon and dioxygen gas.

Answer:

Formation of CO₂ from carbon and dioxygen gas can be represented as:

$$C_{(s)} + O_{2(g)} \longrightarrow CO_{2(g)}$$
 $\Delta_f H = -393.5 \text{ kJ mol}^{-1}$

(1 mole = 44 g)

Heat released on formation of 44 g CO₂= â€"393.5 kJ mol^{â€"1}

Heat released on formation of 35.2 g CO₂

$$= \frac{-393.5 \text{ kJ mol}^{-1}}{44 \text{ g}} \times 35.2 \text{ g}$$

= â€"314.8 kJ mol^{â€"1}

Q12:

Enthalpies of formation of CO_{2(g)}, CO_{2(g)}, N₂O_(g) and N₂O_{4(g)} are –110 kJ mol^{a€"1}, – 393 kJ mol^{a€"1}, 81 kJ mol^{a€"1}and 9.7 kJ mol^{a€"1}respectively. Find the value of Δ,*H* for the reaction:

$$N_2O_{4(g)}$$
+ $3CO_{(g)}$ \longrightarrow $N_2O_{(g)}$ + $3CO_{2(g)}$

Answer:

 Δ , H for a reaction is defined as the difference between Δ , H value of products and Δ , H value of reactants.

$$\Delta_r H = \sum \Delta_f H \text{ (products)} - \sum \Delta_f H \text{ (reactants)}$$

For the given reaction,

$$N_2O_{4(g)} + 3CO_{(g)} \longrightarrow N_2O_{(g)} + 3CO_{2(g)}$$

$$\Delta_r H = \left[\left\{ \Delta_f H \left(N_2 O \right) + 3 \Delta_f H \left(CO_2 \right) \right\} - \left\{ \Delta_f H \left(N_2 O_4 \right) + 3 \Delta_f H \left(CO \right) \right\} \right]$$

Substituting the values of $\Delta_i H$ for N_2O , CO_2 , N_2O_4 , and CO from the question, we get:

$$\Delta_{r}H = \left[\left\{ 81 \text{ kJ mol}^{-1} + 3\left(-393\right) \text{kJ mol}^{-1} \right\} - \left\{ 9.7 \text{kJ mol}^{-1} + 3\left(-110\right) \text{kJ mol}^{-1} \right\} \right]$$

$$\Delta_{r}H = -777.7 \text{ kJ mol}^{-1}$$

Hence, the value of $\Delta_i H$ for the reaction is $-777.7 \text{ kJ mol}^{-1}$.

Q13:

Given

$$N_{2(g)} + 3H_{2(g)} \longrightarrow 2NH_{3(g)} \, ; \, \Delta_{\text{rH}} = \hat{a} \in \text{``92.4 kJ mol}^{\text{ac-1}}$$

What is the standard enthalpy of formation of NH₃gas?

Answer:

Standard enthalpy of formation of a compound is the change in enthalpy that takes place during the formation of 1 mole of a substance in its standard form from its constituent elements in their standard state.

Re-writing the given equation for 1 mole of NH_{3(g)},

$$\frac{1}{2}\,N_{2(g)} + \frac{3}{2}\,H_{2(g)} \, \longrightarrow \, NH_{3(g)}$$

Standard enthalpy of formation of NH_{3(q)}

- $= \frac{1}{2} \Delta_r H^0$
- = ½ (–92.4 kJ mol^{–1})
- = –46.2 kJ mol^{å€}"1

Q14:

Calculate the standard enthalpy of formation of CH₃OH₀ from the following data:

$$CH_3OH_{(i)} + \frac{3}{2}O_{2(g)} \longrightarrow CO_{2(g)} + 2H_2O_{(i)}; \Delta_rH^0 = \hat{a} \in \text{``726 kJ mol}^{\hat{a} \in \text{``1}}$$

$$C_{(g)} + O_{2(g)} \longrightarrow CO_{2(g)}; \Delta_cH^0 = \hat{a} \in \text{``393 kJ mol}^{\hat{a} \in \text{``1}}$$

$$H_{2(g)} +$$

Answer:

The reaction that takes place during the formation of CH₃OH₀can be written as:

$$C_{(s)} + 2H_2O_{(g)} + \frac{1}{2}O_{2(g)} \longrightarrow CH_3OH_{(f)} (1)$$

The reaction (1) can be obtained from the given reactions by following the algebraic calculations as:

Equation (ii) + 2 × equation (iii) â€" equation (i)

$$\Delta_{f}H^{\theta}[CH_{3}OH_{(h)}] = \Delta_{c}H^{\theta} + 2\Delta_{f}H^{\theta}[H_{2}O_{(h)}] \hat{a} \in \Delta_{f}H^{\theta}$$

- = (â€"393 kJ mol^{â€"1}) + 2(â€"286 kJ mol^{â€"1}) â€" (â€"726 kJ mol^{â€"1})
- = (â€"393 â€" 572 + 726) kJ mol^{â€"1}
- ... Δ_iH⁰[CH₃OH_{(b}] = â€"239 kJ mol^{â€"1}

Q15:

Calculate the enthalpy change for the process

$$CCI_{4(g)} \rightarrow C_{(g)} + 4CI_{(g)}$$

and calculate bond enthalpy of C-CI in CCI_{4(a)}.

$$\Delta_{vap}H^{AZA_{,}}$$
 (CCI₄) = 30.5 kJ mol⁻¹.

$$\Delta_{i}H^{AZA_{i}}$$
 (CCI₄) = -135.5 kJ mol⁻¹.

 $\Delta_a H^{AZA}$, (C) = 715.0 kJ mol⁻¹, where $\Delta_a H^{AZA}$ is enthalpy of atomisation

$$\Delta_a H^{\text{AZA}_2}$$
 (Cl₂) = 242 kJ mol⁻¹

Answer:

The chemical equations implying to the given values of enthalpies are:

$$(i) \qquad \operatorname{CCl}_{4(I)} \longrightarrow \operatorname{CCl}_{4(g)} \xrightarrow{\Delta_{\mathit{vap}} H^{\theta} = 30.5 \text{ kJ mol}^{\text{de-1}} }$$

(ii)
$$C_{(s)} \longrightarrow C_{(g)} \xrightarrow{\Delta_a H^6 = 715.0 \text{ kJ mol}^{ac_1}}$$

$$(iii) \quad \operatorname{Cl}_{2(g)} {\longrightarrow} \ 2\operatorname{Cl}_{(g)} \ _{\Delta_{e} H^{\theta}} = 242 \text{ kJ mol}^{\text{ec} \cdot 1}$$

Enthalpy change for the given process $CCl_{4(g)} \longrightarrow C_{(g)} + 4Cl_{(g)}$, can be calculated using the following algebraic calculations as:

Equation (ii) + 2 × Equation (iii) â€" Equation (i) â€" Equation (iv)

$$\Delta H = \Delta_a H^0(C) + 2\Delta_a H^0(CI_2) \hat{a} \in \Delta_{vap} H^0 \hat{a} \in \Delta_{rh} H^0$$

= (715.0 kJ mol^倹) + 2(242 kJ mol^倹) – (30.5 kJ mol^倹) – (–135.5 kJ mol^倹)

... ΔH = 1304 kJ mol^{â€*1}

Bond enthalpy of Câ€"Cl bond in CCl_{4 (q)}

$$=\frac{1304}{4} \text{ kJ mol}^{-1}$$

= 326 kJ mol^{å€"1}

Q16:

For an isolated system, $\Delta U = 0$, what will be ΔS ?

Answer:

ΔS will be positive i.e., greater than zero

Since $\Delta U = 0$, ΔS will be positive and the reaction will be spontaneous.

Q17:

For the reaction at 298 K,

$$2A + B \rightarrow C$$

 $\Delta H = 400 \text{ kJ mol}^{-1} \text{and } \Delta S = 0.2 \text{ kJ K}^{-1} \text{mol}^{-1}$

At what temperature will the reaction become spontaneous considering ΔH and ΔS to be constant over the temperature range?

Answer:

From the expression,

Assuming the reaction at equilibrium, ΔT for the reaction would be:

$$T = \left(\Delta H - \Delta G\right) \frac{1}{\Delta S}$$

$$= \frac{\Delta H}{\Delta S}$$
 (\Delta G = 0 at equilibrium)

$$= \frac{400 \text{ kJ mol}^{-1}}{0.2 \text{ kJ K}^{-1} \text{ mol}^{-1}}$$

T= 2000 K

For the reaction to be spontaneous, ΔG must be negative. Hence, for the given reaction to be spontaneous, Tshould be greater than 2000 K.

Q18:

For the reaction,

 $2Cl_{(g)} \rightarrow Cl_{2(g)}$, what are the signs of ΔH and ΔS ?

Answer:

 ΔH and ΔS are negative

The given reaction represents the formation of chlorine molecule from chlorine atoms. Here, bond formation is taking place. Therefore, energy is being released. Hence, ΔH is negative.

Also, two moles of atoms have more randomness than one mole of a molecule. Since spontaneity is decreased, ΔS is negative for the given reaction.

Q19:

For the reaction

$$2A_{(g)} + B_{(g)} \rightarrow 2D_{(g)}$$

 $\Delta U^{\text{AZA}} = -10.5 \text{ kJ}$ and $\Delta S^{\text{AZA}} = -44.1 \text{ JK}^{-1}$.

Calculate $\Delta G^{\lambda 2 \lambda}$ for the reaction, and predict whether the reaction may occur spontaneously.

Answer:

For the given reaction,

$$2 A_{(q)} + B_{(q)} \rightarrow 2D_{(q)}$$

$$\Delta n_a = 2 - (3)$$

$$= -1 \text{ mole}$$

Substituting the value of $\Delta U^{\tilde{A}\tilde{Z}\tilde{A}}$ in the expression of ΔH :

$$\Delta H^{\tilde{A}\tilde{Z}\hat{A}_{s}} = \Delta U^{\tilde{A}\tilde{Z}\hat{A}_{s}} + \Delta n_{o}RT$$

=
$$(-10.5 \text{ kJ}) - (-1) (8.314 \times 10^{-3} \text{ kJ K}^{-1} \text{ mol}^{-1}) (298 \text{ K})$$

$$= -10.5 \text{ kJ} - 2.48 \text{ kJ}$$

$$\Delta H^{\tilde{A}\tilde{Z}\hat{A}_{3}} = -12.98 \text{ kJ}$$

Substituting the values of ΔH^{AZA} and ΔS^{AZA} in the expression of ΔG^{AZA} :

$$\Delta G^{\tilde{A}\tilde{Z}\hat{A}_{s}} = \Delta H^{\tilde{A}\tilde{Z}\hat{A}_{s}} - T\Delta S^{\tilde{A}\tilde{Z}\hat{A}_{s}}$$

$$= -12.98 \text{ kJ} - (298 \text{ K}) (-44.1 \text{ J K}^{-1})$$

$$= -12.98 \text{ kJ} + 13.14 \text{ kJ}$$

$$\Delta G^{\tilde{A}\tilde{Z}\hat{A}_{s}} = + 0.16 \text{ kJ}$$

Since ΔG^{AZA} for the reaction is positive, the reaction will not occur spontaneously.

Q20:

The equilibrium constant for a reaction is 10. What will be the value of $\Delta G^{\lambda Z \lambda}$? R = 8.314 JK⁻¹mol⁻¹, T= 300 K.

Answer:

From the expression,

 $\Delta G^{\text{AZA}} = -2.303 \text{ R Tlog} K_{\text{eq}}$

 ΔG^{AZA} , for the reaction,

= (2.303) $(8.314 \text{ JK}^{-1}\text{mol}^{-1})$ (300 K) $\log 10$

= -5744.14 Jmol⁻¹

 $= -5.744 \text{ kJ mol}^{-1}$

Q21:

Comment on the thermodynamic stability of NO_(g), given

$$\frac{1}{2} \sum_{N_{2(g)} +} \frac{1}{2} \sum_{O_{2(g)} \tilde{A} \notin \hat{a} \in {}^{?} NO_{(g)}; \Delta_{r} H^{s} = 90 \text{ kJ mol}^{a \in {}^{n}}} \frac{1}{2} \sum_{O_{2(g)} \tilde{A} \notin \hat{a} \in {}^{?} NO_{2(g)} : \Delta_{r} H^{s} = \hat{a} \in {}^{m} 74 \text{ kJ mol}^{a \in {}^{n}}}$$

Answer:

The positive value of $\Delta_r H$ indicates that heat is absorbed during the formation of $NO_{(g)}$. This means that $NO_{(g)}$ has higher energy than the reactants (N_2 and O_2). Hence, $NO_{(g)}$ is unstable.

The negative value of $\Delta_r H$ indicates that heat is evolved during the formation of $NO_{2(g)}$ from $NO_{(g)}$ and $O_{2(g)}$. The product, $NO_{2(g)}$ is stabilized with minimum energy.

Hence, unstable NO_(q) changes to stable NO_{2(q)}.

Q22:

Calculate the entropy change in surroundings when 1.00 mol of $H_2O_{(j)}$ is formed under standard conditions. $\Delta_j H^{N2A} = -286 \text{ kJ mol}^{-1}$.

Answer:

It is given that 286 kJ mol^{3 ϵ 1} of heat is evolved on the formation of 1 mol of H₂O_(δ). Thus, an equal amount of heat will be absorbed by the surroundings.

$$q_{
m surr}$$

Entropy change (ΔS_{surr}) for the surroundings =

$$= \frac{286 \text{ kJ mol}^{-1}}{298 \text{ k}}$$

$$\Delta S_{sum}$$
= 959.73 J mol^{åє-1} K^{åє-1}