
Chemistry for the IB Diploma

Copyright Cambridge University Press 2011. All rights reserved. Page 1 of 2

Core Worksheet – Chapter 5

1 The equation shows the combustion of hydrogen:

 H2(g) + 1/2O2(g) → H2O(l) ΔH = –286 kJ mol–1

a State the meaning of ‘ΔH = –286 kJ mol–1’. [3]

b Draw an energy level diagram for this reaction. [3]

2 The specific heat capacities of some metals are shown in the table:

Metal Specific heat capacity / J g–1 K–1

aluminium 0.900

cobalt 0.435

gold 0.130

magnesium 1.03

titanium 0.523

a 100 J of heat energy is supplied to 10.0 g of cobalt. Calculate by how much the
temperature (in °C) of the cobalt will rise. [1]

b 1.00 kJ of heat energy is supplied to 5.00 g of each of the metals in the table.
For which metal will this result in the greatest temperature rise? [1]

c A piece of titanium of mass 100.0 g and at a temperature of 75.0 °C is placed in a beaker
containing 200.0 g of water (specific heat capacity 4.18 J g–1 K–1) at a temperature of
16.0 °C. When the titanium is removed after a short time it has cooled to 51.0 °C.
Calculate the temperature of the water in the beaker. [4]

d 50.0 g of gold at a temperature of 85.0 °C is put into a beaker containing 100.0 g of water
(specific heat capacity 4.18 J g–1 K–1) initially at a temperature of 20.0 °C. The two
eventually come to a common temperature; calculate that common temperature.
(Assume no heat loss to the surroundings.) [4]

3 Use the data given to calculate the enthalpy change (in kJ mol–1) when 1.00 mol of each of the
following is burnt. (Specific heat capacity of water is 4.18 J g–1 K–1.)

a Ethene; when 0.21 g of ethene is burnt the temperature of 100.0 g of water is raised
by 19.0 °C. [4]

b Benzene; when 1.20 g of benzene is burnt the temperature of 1.00 kg of water
increases from 19.1 °C to 30.0 °C. [4]

4 50.0 cm3 of 1.50 mol dm–3 sodium hydroxide is mixed with 100.0 cm3 of 1.00 mol dm–3
hydrochloric acid. Both solutions were initially at 19.3 °C and when they were mixed the
temperature rose to a maximum of 28.3 °C.

a Write an equation for the reaction that occurs. [1]

b Calculate the number of moles of sodium hydroxide and of hydrochloric acid. [2]

c Calculate the enthalpy change of neutralisation. [3]

Chemistry for the IB Diploma

Copyright Cambridge University Press 2011. All rights reserved. Page 2 of 2

5 Given these enthalpy changes:

 CH3CH2CH2OH(l) + 9/2O2(g) → 3CO2(g) + 4H2O(l) ΔHo = –2010 kJ mol–1

 CH3CH2CH2OH(g) + 9/2O2(g) → 3CO2(g) + 4H2O(l) ΔHo = –2055 kJ mol–1

calculate the enthalpy change for the following process: [2]

 CH3CH2CH2OH(g) → CH3CH2CH2OH(l)

6 Given these enthalpy changes:

 Xe(g) + F2(g) → XeF2(g) ΔHo = –100 kJ mol–1

 Xe(g) + 2F2(g) → XeF4(g) ΔHo = –200 kJ mol–1

calculate the enthalpy change for the following process: [2]

 XeF2(g) + F2(g) → XeF4(g)

7 Define, using an equation, the bond energy of H–Br. [1]

8 Use the bond energies given in the table to calculate enthalpy changes for reactions below.

Bond Bond enthalpy
/ kJ mol–1

 Bond Bond enthalpy
/ kJ mol–1

 Bond Bond enthalpy
/ kJ mol–1

C–C 348 C–H 412 C–O 360

C=C 612 N–H 388 C=O 743

C≡C 837 O–H 463 C≡O 1070

N–N 163 O–O 146 Cl–H 431

N=N 409 O=O 496

N≡N 944 H–H 436

a C2H4(g) + 3O2(g) → 2CO2(g) + 2H2O(g) [5]

b CO(g) + 3H2(g) → CH4(g) + H2O(g) [5]

c 4NH3(g) + 3O2(g) → 2N2(g) + 6H2O(g) [5]

9 Use the data given below and the bond energies in question 8 to calculate the
Cl–Cl bond energy. [5]

 4HCl(g) + O2(g) → 2H2O(g) + 2Cl2(g) ΔHo = –112 kJ mol–1

10 Given these enthalpy changes:

 MgCl2(s) → Mg2+(g) + 2Cl–(g) ΔHo = +2490 kJ mol–1

 Mg2+(g) → Mg2+(aq) ΔHo = –1920 kJ mol–1

 Cl–(g) → Cl–(aq) ΔHo = –360 kJ mol–1

calculate the enthalpy change for the following process: [4]

 MgCl2(s) → MgCl2(aq)

