Specific	r Haat	· \//or	kchaat
SDECITION	LIICAL	VVUI	KSHEEL

Name: ______

 $q = mc\Delta T$, where q = heat energy, m = mass, and $\Delta T = (T_{final} - T_{initial})$.

Show all work and proper units. Answers are provided at the end of the worksheet without units.

- 1. A 15.75-g piece of iron absorbs 1086.75 joules of heat energy, and its temperature changes from 25°C to 175°C. Calculate the specific heat capacity of iron.
- 2. How many joules of heat are needed to raise the temperature of 10.0 g of aluminum from 22°C to 55°C, if the specific heat of aluminum is 0.90 J/g°C?
- 3. To what temperature will a 50.0 g piece of glass raise if it absorbs 5275 joules of heat and its specific heat capacity is $0.50 \, \text{J/g}^{\circ}\text{C}$? The initial temperature of the glass is 20.0°C .
- 4. Calculate the heat capacity of a piece of wood if 1500.0 g of the wood absorbs 6.75×10⁴ joules of heat, and its temperature changes from 32°C to 57°C.
- 5. 100.0 mL of 4.0° C water is heated until its temperature is 37° C. If the specific heat of water is 4.18 J/g°C, calculate the amount of heat energy needed to cause this rise in temperature.
- 6. 25.0 g of mercury is heated from 25°C to 155°C, and absorbs 455 joules of heat in the process. Calculate the specific heat capacity of mercury.
- 7. What is the specific heat capacity of silver metal if 55.00 g of the metal absorbs 47.3 **calories** of heat and the temperature rises 15.0°C?
- 8. If a sample of chloroform is initially at 25°C, what is its final temperature if 150.0 g of chloroform absorbs 1.0 **kilojoules** of heat, and the specific heat of chloroform is 0.96 J/g°C?
- 9. BONUS!! If 50g of copper at 200°C is placed in 500ml of water at 20°C, what is the final temperature of the water? (copper = $0.2 \text{ J/g}^{\circ}\text{C}$)

Answers in random order without units: