Honors Chemistry
Chapter 6 Study Questions

1. Draw an energy diagram for an exothermic reaction where (H = (20 kJ.

2. Classify each of the following processes as endothermic or exothermic. In each case, indicate which has greater heat content (enthalpy), reactants or products.

a) combustion of natural gas

b) condensation of water vapor

c) splitting of carbon dioxide into carbon and oxygen

d) solidification of melted wax

e) formation of sodium chloride (NaCl) from it elements

f) evaporation of alcohol

3. Propane gas, C3H8, is a common fuel for camp stoves.

a) What is (Hf(for propane? (Use (Hf(Table.)

b) Write a balanced thermochemical equation for the formation of propane from its elements.

c) Is this reaction endothermic or exothermic?

d) How many moles of H2 are needed to produce 1090 kJ according to the equation in b)?

e) How much heat is produced during the formation of 30.1 g of propane?

f) Write a balanced chemical equation for the complete combustion of propane.

g) Find (H for the reaction in f) using (Hf(Table and Hess’ Law.

4. For each of the reactions below, calculate (H and indicate whether the reaction is endothermic or exothermic. (Use (Hf(Table as needed.)

a) 2 NO(g) + O2(g) (2 NO2(g)

b) 6 PbO(s) + O2(g) (2 Pb3O4(s)

5. A coffee cup calorimeter is used to calculate the heat change when NH4Cl is dissolved in water. Use the data table below to calculate the heat change when 1.00 mole of NH4Cl is dissolved in water. (Assume that the heat change for the solution is the same as that of water alone and that you can ignore the mass of solid in the water, so use only the mass of water and the specific heat of water, 4.18 J/g (C, in calculating the heat change.)

Mass of NH4Cl = 5.03 g

Mass of water in the coffee cup = 60.0 g

Initial temperature of the water = 24.78 (C

Final temperature of the water = 19.23 (C

Is this process endothermic or exothermic?

6. To change the temperature of a particular calorimeter and the water it contains by one degree Celsius requires 6485 Joules. The complete combustion of 1.40 g of ethylene gas, C2H4, in the calorimeter causes a temperature rise of 10.7 degrees. Find the heat of combustion per mole of ethylene.

7. Calculate (H for the reaction: N2H4(l) + O2(g) (N2(g) + 2 H2O(l)

given the following data:

2 NH3(g) + 3 N2O(g) (4 N2(g) + 3 H2O(l)
(H = (1010 kJ

N2O(g) + 3 H2(g) (N2H4(l) + H2O(l)

(H = (317 kJ

2 NH3(g) + (O2(g) (N2H4(l) + H2O(l)

(H = (143 kJ

H2(g) + (O2(g) (H2O(l)

(H = (286 kJ

Summary of Chapter 6: Thermochemistry
heat content = enthalpy

change in heat content ((H)

heat content diagrams

endothermic, exothermic

change in heat content associated with physical and chemical changes

calorimetry: calculation of heat change from temperature change

joules, calories

specific heat

(Hfus & (Hvap
(Hf(, definition & use of table to find heat changes of chemical reactions

complete combustion

thermochemical equations

(H/mole conversions

Hess’ Law

Honors Chemistry
Answers to Chapter 6 Study Questions

1.

 reactants

20

 (H = -20 kJ

 products

 0

2. a) exothermic, reactants

b) exothermic, reactants
c) endothermic, products

d) exothermic, reactants

e) exothermic, reactants
f) endothermic, products

3. a) (Hf((C3H8) = (103.8 kJ/mol

b) 3 C(s) + 4 H2(g) (C3H8(g)
(H = (103.8 kJ

c) exothermic

d) 1090 kJ x
[image: image1.wmf]4

103

8

2

mol

H

kJ

.

 = 42.0 moles H2

e) 30.1 g C3H8 x
[image: image2.wmf]1

44

0

103

8

1

3

8

3

8

3

8

mol

C

H

g

C

H

x

kJ

mol

C

H

.

.

 = 71.0 kJ

f) C3H8(g) + 5 O2(g) (3 CO2(g) + 4 H2O(l)

g) (H(reaction) = 3 (Hf((CO2) + 4 (Hf((H2O) ((Hf((C3H8)

= 3 ((393.5 kJ) + 4 ((285.8 kJ) (((103.8 kJ)

= (1180 + ((1143) + 103.8 = (2220 kJ

4. a) from the (Hf(Table:

(i)
(N2(g) + (O2(g) (NO(g) (H = + 90.4 kJ

(ii)
(N2(g) + O2(g) (NO2(g) (H = +33.9 kJ;

(2 x (i) =
2 NO(g) (N2(g) + O2(g) (H = (2(90.4) = (180.8 kJ

2 x (ii) =
N2(g) + 2 O2(g) (2 NO2(g) (H = 2(33.9) = 67.8 kJ;

overall reaction = 2 NO(g) + O2(g) (2 NO2(g) (H = (180.8 + 67.8 = (113.0 kJ

Exothermic

b)
(i)
Pb(s) + 0.5 O2(g) (PbO(s)
(H = (217.9 kJ

(ii)
3 Pb(s) + 2 O2(g) (Pb3O4(s)
(H = (734.7 kJ; therefore:

2 x (ii) = 6 Pb(s) + 4 O2(g) (2 Pb3O4(s) (H = 2((734.7) = (1469 kJ

(6 x (i) = 6 PbO(s) (6 Pb(s) + 3 O2(g) (H = (6((217.9) = +1307 kJ

overall reaction = 6 PbO(s) + O2(g) (2 Pb3O4(s) (H = (1469 + 1307 = (162 kJ

Exothermic

5. Q (J) = specific heat (J/g (C) x mass (g) x (T ((C); (T = 19.23 (24.78 = (5.55 (C

Q = 4.18 J/g (C x 60.0 g x (5.55 (C = 1390 J

1 mole NH4Cl x
[image: image3.wmf]1390

5

03

53

5

1

4

4

4

J

g

NH

Cl

x

g

NH

Cl

mol

NH

Cl

.

.

 = 14,800 J = 14.8 kJ/mole

Endothermic

6. Q = 6485 J/(C x 10.7(C = 69,400 J = 69.4 kJ

1 mole C2H4 x
[image: image4.wmf]28

0

1

69

4

1

40

2

4

2

4

2

4

.

.

.

g

C

H

mol

C

H

x

kJ

g

C

H

 = 1390 kJ = 1.39 x 103 kJ

7.

2 NH3(g) + 3 N2O(g) (4 N2(g) + 3 H2O(l)
(H = (1010 kJ

3 N2H4(l) + 3 H2O(l) (3 N2O(g) + 9 H2(g)
(H = 3(+317) kJ

N2H4(l) + H2O(l) (2 NH3(g) + (O2(g)
(H = +143 kJ

9 H2(g) + 4(O2(g) (9 H2O(l)

(H = 9((286) kJ

4 N2H4(l) + 4 O2(g) (4 N2(g) + 8 H2O(l)
(H = (2490 kJ

for the reaction, N2H4(l) + O2(g) (N2(g) + 2 H2O(l), (H = ((2490)/4 = (623 kJ

_978687112.unknown

_978687113.unknown

_978687114.unknown

_978687111.unknown

