
Code No: RR310802 Set No. 1

III B.Tech I Semester Regular Examinations, November 2006
CHEMICAL ENGINEERING THERMODYNAMICS-II

(Chemical Engineering)
Time: 3 hours Max Marks: 80

Answer any FIVE Questions
All Questions carry equal marks

⋆ ⋆ ⋆ ⋆ ⋆

1. Pyrites are roasted in SO2 plant to produce SO2. The gases leaving are at 5000C,
have molar composition of SO2 = 7.055%, O2 = 10.55%, SO3=0.785%,N2 =81.64%.
Calculate the heat content of gas mixture (1 kmol) over 250C.
Cp,SO2 = 6.147 + 13.844 ∗ 10−3T − 91.03 ∗ 10−7T 2

Cp, O2 = 6.732 + 1.505 ∗ 10−3 T − 1.7913 ∗ 10−7T 2

Cp, SO3 = 6.077 + 23.53 ∗ 10+T − 96.7 ∗ 10−7T 2

Cp,N2 = 6.529 + 1.488 ∗ 10−3T − 2.27 ∗ 10−7T 2. [16]

2. (a) Explain the Standard Heat of Combustion with suitable example.

(b) Calculate the standard heat at 250C for the following reaction,
4HCl(g) +O2(g) → 2H2O(g) + 2Cl(g)

Standard heat of formation of HCl(g) = -92,307 J
Standard heat of formation of H2O(g) = -241,818 J

(c) Given that the latent heat of vaporization of water at 1000C is 2,257 J / gm.
Estimate the latent heat at 3000C. The critical temperature is 647.1 0K Do
not use steam table. [6+5+5]

3. Show that chemical potential of a component in all phases is same at thermody-
namics equilibrium. [16]

4. The following data for the VLE of a binary system at 45 0C has been reported as
follows. Assuming that the Margules equation adequately represents the VLE data
of this system, determine the Margules parameters. Compare the experimental
data with that calculated from the Margules equation.

P(T0rr) x1 y1

397.77 0.2152 0.4495
448.88 0.3970 0.5832
472.84 0.5300 0.6621
498.07 0.7128 0.7718
512.32 0.9090 0.9141

The Antoine constants are given by

Components A B C
1 7.11714 1210.595 229.664
2 76.84083 1177.910 220576

The Antoine equation is given by log10 P = A - B
t+C

, P in torr, t in 0C. [16]

1 of 2

Code No: RR310802 Set No. 1

5. Elucidate the vapor-liquid equilibrium of binary systems with the help of p-x-y and
t-x-y diagrams. [16]

6. Explain with flowchart for Flash calculations along with relevant equations. [16]

7. Prove:ψi = exp
T∫

Tmi

Hl

i
−Hs

i

RT2
dT for SLE. All notations have their usual meaning. [16]

8. N2O4 at a low temperature is mixed with Air and heated to 250C and 1 bar pressure.
The mole fraction of N2O4 in the N2O4 − Air mixture before dissociation begins is
0.19. What is the extent of decomposition and what are the mole fractions of N2O4

and NO2 present at equilibrium? The reaction equilibrium constant K=0.154. [16]

⋆ ⋆ ⋆ ⋆ ⋆

2 of 2

Code No: RR310802 Set No. 2

III B.Tech I Semester Regular Examinations, November 2006
CHEMICAL ENGINEERING THERMODYNAMICS-II

(Chemical Engineering)
Time: 3 hours Max Marks: 80

Answer any FIVE Questions
All Questions carry equal marks

⋆ ⋆ ⋆ ⋆ ⋆

1. (a) Explain how the Clausius-Clapeyron equation can be used for estimation of
approximate value of mean molar heat of vaporization over a specified range
of temperature.

(b) The vapour pressure of liquid chlorine, in cm of Hg, can be expressed as
log p = −

1414.8
T

+ 9.91635− 1.206× 102T + 1.34× 10−5T 2 The specific volume
of chlorine gas at itsboiling point is 269.1 cc g−1 and that of the liquid is 0.7
ccg−1. Calculate the heat of vaporization of liquid chlorine in calories g−1 at
its boiling point 239.05 K. [8+8]

2. (a) Explain the Standard Heat of Combustion with suitable example.

(b) Calculate the standard heat at 250C for the following reaction,
4HCl(g) + O2(g) → 2H2O(g) + 2Cl(g)

Standard heat of formation of HCl(g) = -92,307 J
Standard heat of formation of H2O(g) = -241,818 J

(c) Given that the latent heat of vaporization of water at 1000C is 2,257 J / gm.
Estimate the latent heat at 3000C. The critical temperature is 647.1 0K Do
not use steam table. [6+5+5]

3. (a) State the equilibrium criteria usually applied by chemical engineers in the
solution of phase-equilibrium problems.

(b) Explain the term partial residual Gibbs Energy. With its help define fugacity
coefficient of a species in solution and show that fugacity of a species ‘i’ in an
ideal-gas mixture is equal to its partial pressure. [8+8]

4. (a) Derive an equation for VLE which is in thermodynamic consistency check.

(b) Mixture of n-pentene

i. and n-heptane

ii. conform to ideal solution behaviour. Prepare p −x-y diagram at 70 0C
using the Antoine equation to calculate the vapor pressure log10 P = A -

B
t+C

, P in torr, [8+8]

Component A B C
n-Pentene 6.87632 1075.780 233.205
n-heptane 6.89386 1264.370 216.640

5. Explain the bubble P calculation with neat flowchart along with relevant equations.
[16]

1 of 2

Code No: RR310802 Set No. 2

6. Calculate the fraction of liquid, liquid composition and vapor composition in a two
phase system consisting of acetone
acetonitrile - nitromethane at 800C and 110 Kpa. The overall composition of the
mixture is Z=0.45, Z=0.35 and Z=0.2. The vapor pressures of the components (1),
(2) and are 195.8 Kpa, 97.84 Kpa and 50.32 Kpa respectively. [16]

7. Develop equations that apply to the limiting case of binary LLE for which the
a-phase is very dilute in species 1 and the β-phase is very dilute in species 2.. [16]

8. For the gas phase reaction CO2(g)+H2(g) ⇔ CH4OH(g) at 10000C and at 500 bar
pressure, calculate the equilibrium composition using the following data: K=0.68
at 10000C.; The fugacity coefficients at this pressure:
CO2=0.99; H2=1.15; CO=1.08; H2O=0.86. [16]

⋆ ⋆ ⋆ ⋆ ⋆

2 of 2

Code No: RR310802 Set No. 3

III B.Tech I Semester Regular Examinations, November 2006
CHEMICAL ENGINEERING THERMODYNAMICS-II

(Chemical Engineering)
Time: 3 hours Max Marks: 80

Answer any FIVE Questions
All Questions carry equal marks

⋆ ⋆ ⋆ ⋆ ⋆

1. Calculate the amount of heat given off when 1m3 of air (at S.T.P.) cools from
(5000C) to (−1000C) at constant pressure of 1 atmosphere. Heat capacity con-
stants:
Cp = a+bT+cT 2 (cal/mol.K)

a b∗103 b∗106

N2 6.457 1.389 -0.069
O2 6.117 3.167 -1.005

Write the important assumptions involved ivovle the problem. [16]

2. The standard heat of combustion of graphite at 298(K) is -393.778 kJ/Mol. Deter-
mine the heat of combustion at 800K. The heat of capacities are (J/mol.K):
Carbon: 11.19 + 1.096 ∗ 10−2 T − 4.894 ∗ 105/T 2

Oxygen: 34.62 + 1.08 ∗ 10−3 T − 7.859 ∗ 105/T 2

CO2 : 43.29 + 1.147 ∗ 10−2T − 8.185∗105/T 2

Explain process steps and the thermodynamic principle involved. [16]

3. (a) Derive an expression for estimating fugacity of a liquid at a given T and P.

(b) The partial molar volume of methanol in a methanol

i. water

ii. solution at x1(mol.fraction) = 0.3881 is 39.176 x 10−6 m3 /mol. The
density of the mixture is 905.376 kg/m3 . Calculate the partial molar
volume of water in the solution. [8+8]

4. (a) Derive an equation for VLE which is in thermodynamic consistency check.

(b) Mixture of n-pentene

i. and n-heptane

ii. conform to ideal solution behaviour. Prepare p −x-y diagram at 70 0C
using the Antoine equation to calculate the vapor pressure log10 P = A -

B

t+C
, P in torr, [8+8]

Component A B C
n-Pentene 6.87632 1075.780 233.205
n-heptane 6.89386 1264.370 216.640

5. Chloroform(1)-Methanol(2) forms an azeotrope at 760 mm Hg and 53.5 0C with
x1=0.65 . Using the Margules equation, calculate the vapor-liquid equilibrium data
(P-x, y) at 53.5 0C neglecting vapor phase non-ideality.

1 of 2

Code No: RR310802 Set No. 3

Chloroform : log10P
sat (mm Hg) = 6.9546 − 1170.966 / (t/ 0C + 226.232)

Methanol : log10P
sat (mm Hg) = 8.0810 − 1582.271 / (t/ 0C +239.726). [16]

6. Determine expressions for G, H, S implied by the vander waals equations of state.

[16]

7. Show that the variation of chemical potential of a pure substance is given by
dµ=[RTdnf]T . Hence deduce the fugacity of a pure substance. [16]

8. The reaction N2 + O2 ⇔ 2NO takes place in the gas phase at 27000C and 2000 K
Pa. The reaction mixture initially 10 mole% oxygen, 70 mole% nitrogen and the
rest inerts. The standard Gibb’s free energy change for the reaction is 113.8 KJ/mol
at this temperature. Assume ideal gas behavior, calculate the partial pressure of
all species at equilibrium. [16]

⋆ ⋆ ⋆ ⋆ ⋆

2 of 2

Code No: RR310802 Set No. 4

III B.Tech I Semester Regular Examinations, November 2006
CHEMICAL ENGINEERING THERMODYNAMICS-II

(Chemical Engineering)
Time: 3 hours Max Marks: 80

Answer any FIVE Questions
All Questions carry equal marks

⋆ ⋆ ⋆ ⋆ ⋆

1. (a) Derive an expression, for Clapeyron equation to find the latent heat when
volumetric data is not available.

(b) Write three expressions used for rough estimation of latent heat, clearly men-
tioning the notation for which it stands. [8+8]

2. Carbon monoxide at 1000K is burned with air at 800K is used 90% excess air. The
product of combustion leave the reaction chamber at 1250K. Calculate the heat
evolved in the reaction chamber per kmol of CO burned. The standard heat of
reaction at 298K is (-283.028) kJ/mol CO. The mean specific heat (temperature
range of this problem) are 29.38, 49.91, 33.13 and 31.43 (J/mol.K) for CO, CO2,
O2 and N2 respectively. [16]

3. (a) Derive an expression for estimating fugacity of a liquid at a given T and P.

(b) The partial molar volume of methanol in a methanol

i. water

ii. solution at x1(mol.fraction) = 0.3881 is 39.176 x 10−6 m3 /mol. The
density of the mixture is 905.376 kg/m3 . Calculate the partial molar
volume of water in the solution. [8+8]

4. (a) Show that the partial molar mass of a species in a solution is equal to its molar
mass (molecular weight).

(b) The excess Gibbs free energy of a binary liquid mixture at T and P is given

by GE

RT
= (-2.6 x1-1.8x2)x2 x1. For the given T and P, find lnγ1. and lnγ2.

(c) Define acitivity and activity coefficient. [4+8+4]

5. Explain the bubble P calculation with neat flowchart along with relevant equations.
[16]

6. Explain briefly the estimation procedure of thermodynamics properties from cubic
equations of state along with equations. [16]

7. (a) What are the criteria for chemical reaction equilibrium. Discuss in detail?

(b) For a system in which the following reaction occurs:
CH4 + H2O → CO + 3H2

Assume there are present initially 2 mol CH4, 1mol H2O, 1 mol CO and 4 mol
H2. Determine expressions for the mole fractions yi as function of E. [8+8]

1 of 2

Code No: RR310802 Set No. 4

8. Moist silver carbonate is to be dried in an oven at 1100C and 1 atm. Will the silver
carbonate decompose at this temperature? The possible reaction is Ag2CO2(s) ⇔
Ag2O(s) + CO2(g) [16]
The following data are given:
Substance ∆S0

f at ∆H0

f at Specific heat (assumed constant)
250C kca/kg mole0K 250C kcal/kg mole kcal/kg mole0K

CO2 51.08 -94036 9.6
Ag2O(s) 29.09 -6950 16.5
Ag2CO3(s) 40.17 -119900 26.1

⋆ ⋆ ⋆ ⋆ ⋆

2 of 2

