

THERMAL ENERGY Heat and Temperature – What is the Difference?

All energy ultimately ends up as heat. In most energy transfers, a proportion ends up as heat energy, and often this is not useful. Sometimes we want to encourage heat transfers, in cooking for example, and sometimes discourage them, in preventing heat losses from your home for example. Therefore, understanding heat energy and how it is transferred is important.

Are heat and temperature the same thing?

We define heat energy as the total kinetic energy of the particles in a substance (in Joules).

Identical kettles, both switched on for the same time.

Same electrical energy supplied Particles move to both. faster in this Therefore, the В kettle – large water gains the average kinetic same amount of energy. heat energy. Therefore, the total kinetic energy of the particles in both kettles will be the same.

We have a special name for this average; we call it temperature.

Experience tells us that kettle B is hotter than A. This means that the particles in B have a higher average kinetic energy than those in A. This is reasonable because the same amount of energy is spread over fewer particles in B than in A.

heat is transferred. The bigger the temperature difference between an object and its surroundings the more easily heat will

Temperature differences tell us how easily be transferred.

Heat always flows from hot to cold High temperature Heats up HOT **COLD** Cools down Low temperature

Questions

- 1. Explain how a bath of water at 37°C can have more heat energy than an electric iron at 150°C.
- 2. A red-hot poker placed in a small beaker of water will make the water boil, but placed in a large bucket of water the temperature of the water only rises a few degrees, why?
- 3. Which should lose heat faster, a mug of tea at 80°C in a fridge at 5°C, or the same mug of tea at 40°C, placed in a freezer at -10°C?

This kettle has half the number of particles so to make a fair comparison we measure the average energy per particle.

Temperature (in Kelvin) is proportional to the average kinetic energy of the particles.

- 1. Convert the following into Kelvin: 42°C, 101°C, -78°C, −259°C.
- 2. Convert the following into °C: 373K, 670K, 54K, 4K.

THERMAL ENERGY Specific and Latent Heat

When an object cools, it transfers heat to its surroundings. Consider

This tells us that 1 kg of aluminium has less heat energy stored in it than 1 kg of water, so the average kinetic energy (temperature) of the particles when mixed is less. We say aluminium has a lower specific heat capacity than water.

Since temperature is proportional to the average kinetic energy of the particles we are actually measuring the energy needed to increase the average kinetic energy of the particles by a set amount. This will depend on the structure of the material, i.e. what it is made of and whether it is a solid, liquid, or gas. Therefore, all materials have their own specific heat capacities.

Temperature of water / aluminium when they come to equilibrium <50°C (and no heat has been lost from the container).

Specific heat capacity is a measure of how much heat energy 1 kg of a material can hold, defined as:

The energy needed to be supplied to raise the temperature of 1 kg of a material by 1K.

Units J/kgK

Energy supplied (J) = mass (kg) \times specific heat capacity (J/kgK) × temperature change (K).

$$\Delta E = m \times shc \times \Delta T$$

Energy transferred is used to break bonds between molecules, not to increase

Latent heat is a measure of the energy needed to completely melt or boil 1 kg of a material. Energy (J) = mass (kg) \times specific latent heat (J/kg) $\Delta E = m \times slh$ Units J/kg Specific latent heat depends on the strength and number of intermolecular bonds

material and its state.

between molecules, so depends on the

Heat energy used to raise average kinetic energy of molecules, therefore temperature rises

their kinetic energy (temperature). Temperature does not rise above E.g. for water 100°C until all the water is Temperature/°C evaporated. 150 Temperature does not rise **BOILING** above 0°C 100 until all the ice is melted. Energy supplied/J **MELTING** 0 b d SOLID -10See questions below

- 1. What happens to the average kinetic energy of the particles in material when the temperature rises?
- 2. A pan of boiling water stays at 100°C until all the water has evaporated. Why?
- 3. Explain why adding ice to a drink cools it down.
- 4. Given that specific heat capacity of water = 4200 J/kgK and of steam = 1400 J/kgK and that the specific latent heat for melting ice is 334 000 J/kg and for boiling water = 2 260 000 J/kg show that if the graph in the text above represents 2.5 kg of water:
 - a. The energy supplied between a and b is 835 000 J.
 - b. The energy supplied between b and c is 1 050 000 J.
 - c. The energy supplied between c and d is 5 650 000 J.
- 5. A student finds that it takes 31 500 J to heat a 1.5 kg block of aluminium from 21°C to 44°C. Show that the specific heat capacity of aluminium is about 900 J/kgK.

THERMAL ENERGY Heat Transfer 1 - Conduction

Conduction is the transfer of thermal energy from a high temperature region to low temperature region by the transfer of kinetic energy between particles in a material.

This is especially

effective in solids

where the particles are

firmly bonded together.

Heat Transfer 2 - Convection

Convection happens in *fluids* because the particles can move and carry heat energy away from the source. Hot fluids have a lower density than cool fluids.

Questions - conduction

- 1. Using the idea of particles explain why metals are such good conductors of heat and why air is a bad conductor.
- 2. Air is often trapped, for example between layers of clothing, to reduce conduction. Make a list of five places where air is trapped to prevent conduction.
- 3. Stuntmen can walk (quickly) across a bed of burning coals without injury, yet briefly touching a hot iron causes a painful burn, why?

Questions - convection

- 1. Explain the result opposite using the ideas of conduction and convection:
- 2. Why is the heating element at the bottom of a kettle?
- 3. Suggest what causes currents in the oceans (in detail).

THERMAL ENERGY Heat Transfer 3 - Radiation

Thermal radiation is the transfer of heat energy by (infrared) electromagnetic waves (see p30 and 32).

The greenhouse effect

Dark, matt surfaces are good absorbers and emitters of thermal radiation. Light, shiny surfaces are poor absorbers and emitters of thermal radiation.

Temperature rises due to the reabsorption of the trapped heat radiation. This leads to global warming.

- 1. By which method of heat transfer does the heat from Sun reach Earth? How can you tell?
- 2. Why are solar panels fixed to roofs and designed to heat water painted black?
- 3. Why are many teapots made of shiny steel?
- 4. Explain why it is important to reduce the amount of carbon dioxide we pump into the atmosphere.
- 5. Look at the following diagram of a thermos flask and explain why:
- a. There is a vacuum between the walls of the flask.
 - b. The walls of the flask are shiny.
 - c. The drink stays hotter longer if the stopper is put in.
 - d. Liquid nitrogen (boiling point 77K, -196°C) stays as a liquid in the flask for a long time, but rapidly boils and evaporates if poured out.

THERMAL ENERGY Reducing Energy Wastage in Our Homes

Reducing our demand for energy is as important in reducing greenhouse gas emissions as finding renewable energy resources. Although energy is conserved, we often convert it to forms that are not useful. For example:

Saving energy also reduces carbon dioxide emissions because carbon dioxide is a waste product of burning any fossil fuel, either directly such as gas in a boiler, or indirectly to generate electricity in a power station.

(Data correct (2006) Energy Saving Trust www.est.org.uk.)

- 1. A householder could spend £230 on loft insulation that would save £180 in fuel bills each year, or they could spend £75 on draughtproofing and save £20 each year. Which would you recommend they do and why?
- 2. Why do we talk about wasting energy when physics tells us energy is conserved?
- 3. Which of the energy saving measures above are free?
- 4. The annual savings quoted above are both in terms of money and CO₂ saved. Which do you consider to be more important and why?

THERMAL ENERGY Kinetic Model of Gases

The kinetic model of gases is the name we give to the idea that a gas is made up of microscopic particles moving randomly, colliding with each other and the walls of the container.

The pressure is a measure of the rate and force of the collision of the gas molecules with the sides of the container.

The volume of the particles is insignificant compared to the volume of the container.

Heating the gas increases the average kinetic energy of the molecules, i.e. raises the temperature.

The temperature (in Kelvin) is directly proportional to the average kinetic energy of the molecules.

As the temperature rises, so does the average kinetic energy and, therefore, speed of the gas particles.

At any time there are on average equal numbers of gas particles moving in any direction. This explains why gases exert equal forces in all directions.

The gas particles travel faster and hit the sides of the container faster, and more often. Therefore, the pressure rises. We assume the particles do not lose any kinetic energy during collisions.

Gases are very compressible because there are large spaces between the molecules.

Gas pressure increases.

Reducing the volume of a container means that the molecules collide with the sides more often as they do not have so far to travel.

No pressure exerted at absolute zero, as there are no collisions.

Thermometers read a temperature because gas particles collide with it and transfer kinetic energy to the material of the thermometer.

If the molecules stopped moving, then they would have no kinetic energy – therefore, we would say they had no temperature. This is called *absolute zero* because you cannot get any colder.

- 1. Explain carefully why heating a gas in a sealed container raises the pressure. Why might this not be very safe?
- 2. A motorist checks his tyre pressures before a long journey. At the end of the journey, he notices his tyres are warm and that their pressure has risen, why?
- 3. A toy balloon containing helium is released accidentally by a child. The balloon rises high into the atmosphere where the air pressure is a lot lower. Eventually it bursts. Why?
- 4. When you breathe in your lung volume increases. What happens to the air pressure in your lungs, and why does air rush in through your nose?
- 5. When petrol burns in a car engine it gets very hot very quickly. Why does this force the cylinder out?
- 6. When carbon dioxide is released rapidly from a fire extinguisher, it makes the nozzle get very cold, why?

THERMAL ENERGY Gas Laws

Measuring the variation of gas pressure with temperature:

It would make sense to start a temperature scale here – we call this the Kelvin scale.

Extrapolating the line back, we see that the pressure would be zero when the temperature is -273°C. This is absolute zero, because all the gas particles would have stopped moving (see p65).

- 1. The pressure of air in a sealed container at 22°C is 105 000 Pa. The temperature is raised to 85°C. Show that the new pressure is about 130 000 Pa assuming that the volume of the container remains constant.
- 2. A bubble of air of volume 2 cm³ is released by a deep-sea diver at a depth where the pressure is 420 000 Pa. Assuming the temperature remains constant show that its volume is 8 cm³ just before it reaches the surface where the pressure is 105 000 Pa.
- reaches the surface where the pressure is 105 000 Pa.

 3. A sealed syringe contains 60 cm³ of air at a pressure of 105 000 Pa and at 22°C. The piston is pushed in rapidly until the volume is 25 cm³ and the pressure is 315 000 Pa. Show that the temperature of the gas rises to about 95°C.
- 4. When a star forms a gas cloud in space is attracted together by gravity compressing it. As the volume of the gas reduces what happens to its pressure and hence temperature?