

Thermodynamics Heat Capacity Phase Changes

Lana Sheridan

De Anza College

April 24, 2018

Last time

- finish applying the ideal gas equation
- thermal energy
- introduced heat capacity

Overview

- heat capacity
- phase changes
- latent heat

Heat Capacity

Heat Capacity, C

of a sample of substance is the quantity of heat required to change the temperature of that sample by 1 degree C (or K).

$$Q = C \Delta T$$

where ΔT is the change in temperature and Q is the heat.

Specific Heat Capacity, c

of a substance is the quantity of heat required to change the temperature of a unit mass of that substance by 1 degree C (or K).

$$Q = cm \Delta T$$

m is the mass of the object.

Specific Heat Capacity

Different materials have different heat capacities.

- for Lead, $c = 129 \text{ J kg}^{-1} \text{ K}^{-1}$
- for Hydrogen, $c = 14300 \text{ J kg}^{-1} \text{ K}^{-1}$

Hydrogen gas's heat capacity is phenomenally high. (Its molar mass is small.)

Most substances are in the range 500 - 2000 J kg $^{-1}$ K $^{-1}$.

This means that water also has quite a high heat capacity (4186 J $\,\mathrm{kg^{-1}}$ $\,\mathrm{K^{-1}}$). This has an effect on Earth's weather and climate, since oceans make most of Earth's surface.

Quick Quiz 20.1¹ Imagine you have 1 kg each of iron, glass, and water, and all three samples are at 10° C.

- (a) Rank the samples from highest to lowest temperature after 100 J of energy is added to each sample.
- (A) iron, glass, water
- (B) water, iron, glass
- (C) water, glass, iron
- (D) glass, iron, water

¹Serway & Jewett, pg 579.

Quick Quiz 20.1¹ Imagine you have 1 kg each of iron, glass, and water, and all three samples are at 10° C.

(a) Rank the samples from highest to lowest temperature after 100 J of energy is added to each sample.

Heat capacities: glass - 837 J kg $^{-1}$ K $^{-1}$ iron - 448 J kg $^{-1}$ K $^{-1}$

- (A) iron, glass, water
- (B) water, iron, glass
- (C) water, glass, iron
- (D) glass, iron, water

¹Serway & Jewett, pg 579.

Quick Quiz 20.1¹ Imagine you have 1 kg each of iron, glass, and water, and all three samples are at 10° C.

(a) Rank the samples from highest to lowest temperature after 100 J of energy is added to each sample.

Heat capacities: glass - 837 J kg $^{-1}$ K $^{-1}$ iron - 448 J kg $^{-1}$ K $^{-1}$

- (A) iron, glass, water ←
- (B) water, iron, glass
- (C) water, glass, iron
- (D) glass, iron, water

¹Serway & Jewett, pg 579.

Quick Quiz 20.1¹ Imagine you have 1 kg each of iron, glass, and water, and all three samples are at 10° C.

- (b) Rank the samples from greatest to least amount of energy transferred by heat if each sample increases in temperature by 20°C .
- (A) iron, glass, water
- (B) water, iron, glass
- (C) water, glass, iron
- (D) glass, iron, water

¹Serway & Jewett, pg 579.

Quick Quiz 20.1¹ Imagine you have 1 kg each of iron, glass, and water, and all three samples are at 10° C.

- (b) Rank the samples from greatest to least amount of energy transferred by heat if each sample increases in temperature by 20°C .
- (A) iron, glass, water
- (B) water, iron, glass
- (C) water, glass, iron ←
- (D) glass, iron, water

¹Serway & Jewett, pg 579.

Heat and Temperature Change

Energy that causes a change in temperature does not have to enter our system as heat.

It can be a different form of energy transfer.

Examples:

- in a microwave, energy T_{ER} enters the food as electromagnetic waves
- work can cause a temperature change in two surfaces rubbed together, or as a bicycle pump pressurizes air in the bike tires, the air's temperature rises

These energy transfers to our system will increase the internal energy of the system, E_{int} .

Calorimetry

Calorimetry

a technique for determining the specific heat capacity of a sample by heating it to a known temperature, then transferring it to a known quantity of water and observing the temperature change in the water.

Steps:

- f 1 sample of known mass m_{χ} is heated to temperature T_{χ}
- 2 sample is moved to an isolated container of water, containing mass m_w of water at temperature $T_w < T_x$
- 3 the sample and the water are allowed to reach thermal equilibrium
- **4** the final temperature of the water, T_f , is measured

Calorimetry

Since the heat transferred to the cold water is equal to the heat transferred from the hot sample:

$$Q_c = -Q_h$$

$$m_w c_w (T_f - T_w) = -m_x c_x (T_f - T_x)$$

$$c_x = \frac{m_w c_w (T_f - T_w)}{m_x (T_x - T_f)}$$

¹Figure from Serway & Jewett, page 595.

The processes by with matter changes from one state to another.

The different states of matter: solid, liquid, gas, plasma, are also called *phases* of matter.

Phase changes tend to be dramatic.

If sudden, obvious changes in the properties and behaviors of a substance did not occur as we vary the temperature, we would probably have no need to refer to different states of matter!

Notice the discontinuity!

We know that as we heat a solid it will eventually melt to form a liquid and if we keep heating the liquid will boil off as a gas.

But how does the temperature change during these processes?

During a phase change, temperature doesn't change, even when heat is added!

Why does this happen?

Where is the energy going?

It isn't increasing the translational speed of the atoms, that would relate to an increase in temperature.

Why does this happen?

Where is the energy going?

It isn't increasing the translational speed of the atoms, that would relate to an increase in temperature.

 \rightarrow It goes into breaking bonds.

latent heat of fusion, L_f

The amount of energy (heat) per unit mass required to change a solid to a liquid.

$$Q = mL_f$$

where m is the mass of solid that is transformed into a liquid.

latent heat of vaporization, L_{ν}

The amount of energy (heat) per unit mass required to change a liquid to a gas.

$$Q = mL_{\nu}$$

where m is the mass of liquid that is transformed into a gas.

¹ "Latent" from *latere*, "to lie hidden".

Substance	Melting Point (°C)	Latent Heat of Fusion (J/kg)	Boiling Point (°C)	Latent Heat of Vaporization (J/kg)
Helium ^a	-272.2	5.23×10^{3}	-268.93	2.09×10^{4}
Oxygen	-218.79	1.38×10^{4}	-182.97	2.13×10^{5}
Nitrogen	-209.97	2.55×10^{4}	-195.81	2.01×10^{5}
Ethyl alcohol	-114	1.04×10^{5}	78	8.54×10^{5}
Water	0.00	3.33×10^{5}	100.00	2.26×10^{6}
Sulfur	119	3.81×10^{4}	444.60	3.26×10^{5}
Lead	327.3	2.45×10^{4}	1 750	8.70×10^{5}
Aluminum	660	3.97×10^{5}	2 450	1.14×10^{7}
Silver	960.80	8.82×10^{4}	2 193	2.33×10^{6}
Gold	1 063.00	6.44×10^{4}	2 660	1.58×10^{6}
Copper	1 083	1.34×10^{5}	1 187	5.06×10^{6}

^aHelium does not solidify at atmospheric pressure. The melting point given here corresponds to a pressure of 2.5 MPa.

¹Table from Serway & Jewett, page 598; values at atmospheric pressure.

Latent heat is the energy required for the to change to the higher energy phase per unit mass of the substance.

This includes two components²:

- 1 the energy required to overcome intermolecular forces / break the bonds
- 2 the work required to push aside gas at ambient pressure to allow for any increased volume of the new phase

²This is relevant in Ch 20, problem 77.

Latent heat is the energy required for the to change to the higher energy phase per unit mass of the substance.

This includes two components²:

- 1 the energy required to overcome intermolecular forces / break the bonds
- 2 the work required to push aside gas at ambient pressure to allow for any increased volume of the new phase

The latent heat depends on the temperature and pressure of the phase change.

²This is relevant in Ch 20, problem 77.

The specific heat capacity of ice is about $0.5 \text{ cal/g}^{\circ}\text{C}$. Supposing that it remains at that value all the way to absolute zero, calculate the number of calories it would take to change a 1 g ice cube at absolute zero (-273°C) to 1 g of boiling water. How does this number of calories required to change the same gram of 100°C boiling water to 100°C steam?

Reminder: 1 cal is the heat required to raise the temperature of 1 g of water by 1°C .

¹Hewitt, Problem 2, page 314.

The specific heat capacity of ice is about $0.5 \text{ cal/g}^{\circ}\text{C}$. Calculate the number of calories it would take to change a 1 g ice cube at absolute zero (-273°C) to 1 g of boiling water.

¹Hewitt, Problem 2, page 314.

The specific heat capacity of ice is about $0.5 \text{ cal/g}^{\circ}\text{C}$. Calculate the number of calories it would take to change a 1 g ice cube at absolute zero (-273°C) to 1 g of boiling water.

warming ice:

$$Q_1 = \textit{mc}_{\mathsf{ice}} \, \Delta T = (1 \; \mathsf{g})(0.5 \; \mathsf{cal/g}^{\circ} \mathsf{C})(273^{\circ} \mathsf{C}) = 136.5 \; \mathsf{cal}$$

melting:

$$Q_2 = mL_f = (1 \text{ g}) \left(\frac{3.33 \times 10^5 \text{ J/kg}}{4.186 \text{ J/cal}} \right) \left(\frac{1 \text{ kg}}{1000 \text{ g}} \right) = 79.55 \text{ cal}$$

warming water:

$$Q_3 = mc_{\text{water}} \Delta T = (1 \text{ g})(1.0 \text{ cal/g}^{\circ}\text{C})(100^{\circ}\text{C}) = 100 \text{ cal}$$

¹Hewitt, Problem 2, page 314.

The specific heat capacity of ice is about $0.5 \text{ cal/g}^{\circ}\text{C}$. Calculate the number of calories it would take to change a 1 g ice cube at absolute zero (-273°C) to 1 g of boiling water.

warming ice:

$$Q_1 = \textit{mc}_{ice} \, \Delta T = (1 \text{ g})(0.5 \text{ cal/g}^{\circ} \text{C})(273^{\circ} \text{C}) = 136.5 \text{ cal}$$

melting:

$$Q_2 = mL_f = (1 \text{ g}) \left(\frac{3.33 \times 10^5 \text{ J/kg}}{4.186 \text{ J/cal}} \right) \left(\frac{1 \text{ kg}}{1000 \text{ g}} \right) = 79.55 \text{ cal}$$

warming water:

$$Q_3 = mc_{\text{water}} \Delta T = (1 \text{ g})(1.0 \text{ cal/g}^{\circ}\text{C})(100^{\circ}\text{C}) = 100 \text{ cal}$$

Total
$$Q_1 + Q_2 + Q_3 = 320$$
 cal.

¹Hewitt, Problem 2, page 314.

The specific heat capacity of ice is about $0.5 \text{ cal/g}^{\circ}\text{C}$. Supposing that it remains at that value all the way to absolute zero, calculate the number of calories it would take to change a 1 g ice cube at absolute zero (-273°C) to 1 g of boiling water. How does this number of calories required to change the same gram of 100°C boiling water to 100°C steam?

¹Hewitt, Problem 2, page 314.

The specific heat capacity of ice is about $0.5 \text{ cal/g}^{\circ}\text{C}$. Supposing that it remains at that value all the way to absolute zero, calculate the number of calories it would take to change a 1 g ice cube at absolute zero (-273°C) to 1 g of boiling water. How does this number of calories required to change the same gram of 100°C boiling water to 100°C steam?

boiling:

$$Q_4 = mL_{\nu} = (1 \text{ g}) \left(\frac{2.26 \times 10^6 \text{ J/kg}}{4.186 \text{ J/cal}} \right) \left(\frac{1 \text{ kg}}{1000 \text{ g}} \right) = 540 \text{ cal}$$

¹Hewitt, Problem 2, page 314.

The specific heat capacity of ice is about $0.5 \text{ cal/g}^{\circ}\text{C}$. Supposing that it remains at that value all the way to absolute zero, calculate the number of calories it would take to change a 1 g ice cube at absolute zero (-273°C) to 1 g of boiling water. How does this number of calories required to change the same gram of 100°C boiling water to 100°C steam?

boiling:

$$Q_4 = mL_v = (1 \text{ g}) \left(\frac{2.26 \times 10^6 \text{ J/kg}}{4.186 \text{ J/cal}} \right) \left(\frac{1 \text{ kg}}{1000 \text{ g}} \right) = 540 \text{ cal}$$

The energy required to transform the water to steam is much bigger than the energy required to heat the ice, convert it to water, and continue heating up to 100° C.

¹Hewitt, Problem 2, page 314.

Question

Suppose the same process of adding energy to the ice cube is performed as discussed in the last question, but instead we graph the internal energy of the system as a function of energy input. What would this graph look like?

¹Based on Quick Quiz 20.2, Serway & Jewett, page 600.

Phase Diagrams

¹A typical phase diagram. The dashed green line shows the unusual behavior of water. Diagram by Matthieumarechal, Wikipedia.

Summary

- heat capacity
- phase changes
- latent heat

Homework Serway & Jewett:

- Look at examples 20.1–4.
- prev: Ch 20, onward from page 615. OQs: 3, 5, 7; CQs: 3, 11; Probs: 1, 3, 9, 13, 63, 69
- new: Ch 20. Probs: 19, 23, 71, 77