

CHAPTER 5 SUMMARY

MAKE A SUMMARY

(Page 354)

CHAPTER 5 SELF-QUIZ

(Page 355)

- 1. False: Nuclear changes generally *produce* more energy than chemical changes.
- 2. False: In exothermic reactions, the reactants have more *potential* energy than the products.
- 3. True
- 4. False: In endothermic reactions, the heat term is written on the *left* side of the equation.
- 5. True
- 6. True
- 7. False: Burning of gasoline is an example of an exothermic physical change.
- 8. True
- 9. False: Specific heat capacity is the amount of heat required to change *one gram* through 1°C.
- 10. True
- 11. (c)
- 12. (b)
- 13. (e)
- 14. (c)
- 15. (c)
- 16. (c)
- 17. (e)
- 18. (c)

Copyright © 2003 Nelson Thermochemistry 18

Worked Answers:
13.
$$\Delta H_{\text{vap (methanol)}} = 32.0 \frac{g}{\text{mol}} \times 1.18 \frac{\text{kJ}}{g} = 37.8 \text{ kJ/mol}$$
 (e)
16. $\frac{120 \text{ g}}{(2 \text{ mol} \times 39.1 \text{ g/mol})} \times 160 \text{ kJ} = 246 \text{ kJ}$ (c)

CHAPTER 5 REVIEW

(Page 356)

Understanding Concepts

Physical		Chemical	Nuclear
(a)	change in state or change in arrangement of atoms in molecules	change in arrangement of atoms in molecules	change in arrangement of nuclei
(b)	about 10 kJ/mol	about 10 ³ kJ/mol	about 10 ¹¹ kJ/mol
(c)	freezing water or melting butter	burning gasoline or cooking food	uranium decay or hydrogen fusion in Sun

2.
$$c = \frac{q}{m\Delta T}$$

= $\frac{16\ 000\ \text{J}}{938\ \text{g} \times (35.0^{\circ}\text{C} - 19.5^{\circ}\text{C})}$
 $c = 1.10\ \text{J/g}^{\circ}\text{C}$

The specific heat capacity of the brick is 1.10 J/g•°C.

3. We assume that no heat is lost to the environment, negligible heat is lost to the calorimeter materials unless specific information is given about the container, and dilute aqueous solutions have density and specific heat capacity of water.

4.
$$q_{\text{water}} = mc\Delta T$$

 $= 500 \text{ g} \times 4.18 \text{ J/g} \cdot ^{\circ}\text{C} \times (80^{\circ}\text{C} - 20^{\circ}\text{C})$
 $q_{\text{water}} = 1.25 \times 10^{5} \text{ J}$
 $q_{\text{copper}} = mc\Delta T$
 $= 2000 \text{ g} \times 0.385 \text{ J/g} \cdot ^{\circ}\text{C} \times (80^{\circ}\text{C} - 20^{\circ}\text{C})$
 $q_{\text{copper}} = 4.6 \times 10^{4} \text{ J}$
 $q_{\text{total}} = q_{\text{water}} + q_{\text{copper}}$
 $q_{\text{total}} = 1.7 \times 10^{5} \text{ J, or 170 kJ}$
170 kJ of heat is required.

5.
$$m_{\text{water}} = d \times V$$

= 1.00 g/mL × 200 000 g
 $m_{\text{water}} = 2.00 \times 10^5 \text{ g}$
 $q_{\text{water}} = mc\Delta T$
= 2.00 × 10⁵ g × 4.18 J/g•°C × (65°C – 20°C)
 $q_{\text{water}} = 3.76 \times 10^4 \text{ kJ}$

186 Chapter 5 Copyright © 2003 Nelson