Kinetics/Thermo Notes

Lesson 1: What is Energy? How can you calculate the specific heat or heat of a reaction?

Essential Question: What happens in a molecule to increase kinetic energy? Do all metals heat up at the same rate?

Questions/ Vocab/etc.	Notes:
	Energy in Chemical & Physical Processes Energy Energy is defined as the ability to do or transfer energy. There are 2 forms of energy. Chemical systems contain both Potential Energy & Kinetic Energy.
	1. Potential Energy (PE): Energy at rest due to the of an object; chemical potential energy is the energy stored in a substance's
	 2. Kinetic energy (KE): Energy of the of particles in a substance and is DIRECTLY proportional to KELVIN temperature. As temperature increases, KE also ♣ Law of Conservation of Energy states that energy is neither nor destroyed, just changed in form C₈H₁₈ + O₂ → H₂O + CO₂ + Energy Stored PE converts to 25% work and 75% heat
	Kinetics
	✓ Kinetics is defined as:
	We can measure how fast or slow a reaction takes place by looking at its Reaction rate Rate = Change in amount of substance Change in time
	Collision theory : Defines 3 conditions that MUST be met for a reaction to occur.
	• Reactants must
	Collisions must be at the correct
	 Collisions must meet a minimum energy calledfor the reaction to occur.
	Factors that Affect Reaction Rate 1. Nature of Reactant: Some substances are just more reactive than others.
	2. <u>Surface area</u> : As surface area increases, more effective collisions happen & the reaction
	rate (Reactant particles must collide. Larger surface means more contact with each other. Greater collision frequency!)
	3. <u>Concentrations of the Reactants</u> : As reaction concentration increases, more effective collisions happen & the reaction rate (More reactants mean greater collision frequency!)
	✓ 1M HCl is less concentrated than 3M HCl
	4. <u>Temperature</u> : Molecules at a higher temperature have higher average
	 Temperature increases NOT ONLY the collision frequency BUT IT ALSO helps the reaction meet its activation energy more effectively. Catalyst: substance that speeds up the rate of reaction without being used up.

- \checkmark $\underline{\hspace{0.5cm}}$ are catalysts in the body.
- Catalysts _____ the activation energy by letting it proceed in a different way.
- Lower E_a = faster reaction

Reaction Pathways

Reaction Coordinate Diagram

Reaction coordinate diagrams show the energy changes throughout the reaction

✓ Activated complex (transition state): temporary state of the molecule at the top of the hill

Activation Energy(Ea): the minimum energy needed to get the reaction to occur

To calculate
$$E_a$$
: Forward direction: $E_a = E_{transition \, state} - E_{reactant}$

Energy Diagrams

Show relationship between time and energy during the course of a chemical reaction.

Heat of Reaction ΔE (ΔH): Enthalpy Change; can be

- 1. Endothermic: ΔE (ΔH) is positive; products have higher energy than the reactants
- 2. Exothermic: ΔE (ΔH) is negative; products have lower energy than the reactants

To calculate ΔH (Heat of the Reaction or Change in Enthalpy): Subtract the final - initial energies; Dependent on which direction you are looking at

Forward direction:

$$(\Delta H_{rxn})$$
 $\Delta E_{rxn} = E_{products} - E_{reactants}$

Practice:

1. For the energy diagram provided, label the reactants, products, and activated complex (transition state). identify the Energy of the Reactants, Activated Complex (transition state) and Products. Calculate the heat of reaction $\Delta E(\Delta H)$, and the activation energy (E_a) of the reaction. Is the reaction Endo or exothermic?

Stoichiometry & Enthalpy

- Once the ΔH_{rxn} is determined or given, it can be used in stoichiometric calculations.
- Use moles (coefficients) of reactants or products and the ΔH_{rxn} as a conversion factor.

If you are solving for ΔH, you must use the sign. If you are solving for how much energy is absorbed or released, you don't have to put the sign.

Example:

How much heat will be released when 6.5 moles of sulfur reacts with excess oxygen according to the following equation? Also, tell whether it will be exothermic or endothermic! $2S + 3O_2 2SO_3 \Delta H = -791.4 \text{ kJ/1mol rxn}$

Example:

A commercial heat pack reaction: $4 \text{ Fe (s)} + 3 O_2(g) \Rightarrow 2 \text{ Fe}_2O_3(s)$ $\Delta H = -1652 \text{ kJ/1 mol rxn}$

- a. Exothermic or Endothermic?
- b. How much heat is released when 4.00 mol iron reacts with excess O₂?
- c. How much heat is released when 1.00 g iron reacts with excess oxygen?

Example:

Determine the heat involved in reacting 200 mL of 0.50 M HCl with excess Zn in the following reaction. Zn + 2 HCl \square ZnCl₂ + H₂ \triangle H₂₀₀ = -165 kJ/1mol rxn

What is the difference between "Heat" and "Temperature"?

	Temperature	Heat
Instrument used to measure this		
Unit used to measure this		
Definition	A measure of the average KINETIC ENERGY of the molecules in a substance.	The total amount of energy in a substance. It is transferred between objects of different temperatures.
	A measure of how hot or cold	Heat always transfers from hot to cold. It depends on a things:

	A measure of how fast or slow particles are moving	1
A calorie is downwarder by 1 °C (1 common terms of terms o	efined as the amount of heat nee cal= 4.184 J)	
Specific Heat		
Amount of heat	•	of 1 g of a
Spec	ific Heat [c] = \frac{Hear}{Mass [m] \times C	t in Joules [q] Change in Temp [△T]
(Thange in Temp = final temp	o - initial temp
Different substar	nces have different specific heats	5.
J/g°C. Gold (Au) has a specific heat of .129 J/g°C	:
• The higher the _ temperature.	, the	more energy it takes to change its
Example: If the sam		•
	 A calorie is de water by 1°C (10 € Most common of the example of th	Units of Heat Energy A calorie is defined as the amount of heat need water by 1°C (1 cal= 4.184 J) Most common units are joules (J) or kilojoule Specific Heat Amount of heat required to raise the

Lesson 2: Heat Calculations & Properties of Solids and Liquids

Essential Question: Do all metals heat up at the same rate? Why or why not? What happens to a substance's physical state and/or temperature when heat is added or removed?

Questions/ Vocab, etc.	Notes
q = heat (joules "J") (**if given kJ you must convert to J) m = mass (g) c = specific heat $\left(\frac{J}{g \circ c}\right)$ $\triangle T$ = change in temp ($\circ c$)	Calculating Heat
	Example: How much heat is needed to change the temperature of 12.0 g of silver with a specific heat of 0.057 cal/g°C from 25.0°C to 83.0°C?

Example: A sample of metal absorbs 355 J of heat when its temperature changes by 4.56°C. Its specific heat capacity is $1.23 \text{ J/g}^{\circ}\text{C}$. What is the mass of the sample? Properties of a Liquid 1. 2. 3-4. 5. Properties of a Solid 1. 2. 3-5-Changes in State Changes in State Increasing molecular motion (temperature)

Endothermic physical changes of state	
o <i>Kinetic Energy must be put INTO the substance</i> in order to increase theof the molecules so as to break the	
forces holding the particles together	
✓ Melting: change of state from a solid to a	
✓ Vaporization (Boiling or Evaporation): change of state from a to a	a gas
$m{arepsilon}$ Sublimation: direct change of state from a to a	a gas
o Kinetic Energy must be taken OUT (removed) the substance in order for the molecules to down so that the forces can begin to hold the particles together	
✔ Freezing: change of state from a to a solid	
✓ Condensation: change of state from a gas to a	
✓ Deposition: direct change of state from a to a solid	
Temperature of State Changes ✓ Freezing point (fp) is the temperature at which the liquid turns into a solid ✓ Melting point (mp) is the temperature at which the solid turns into a liquid ✓ Freezing Point = Melting Point Example: Water has a mp and a fp of o °C	
 Boiling point (bp) is the temperature at which the liquid turns into a gas Condensation point (cp) is the temperature at which a gas turns into a liquid Boiling Point = Condensation Point 	
Example: Water has a bp and a cp of 100 °C ****All substances have their own specific freezing and boiling point, which makes this phys property a great way to identify an unknown substance. ****	sical

Lesson 3: Heating & Cooling Curves & Phase Diagrams

Essential Question: What information can be determined from heating and cooling curves? What information can be determined from phase diagrams?

Questions/ Vocab, etc.	Notes
Questions/ vocab, etc.	 Heating & Cooling Curves ✓ A diagram that shows how solids, liquids & gasses change state when TEMPERATURE is changed ✓ Plateaus represent the changes of state (freezing, melting, vaporizing & condensing) ✓ Freezing Point & Melting Point are at the temperature or at the same plateau ✓ Boiling Point /Condensation Point are at the same temperature or at the same plateau
	 Slopes represent the pure states (solid, liquid or gas) At the plateaus, KINETIC ENERGY remains constant because temperature remains constant while potential energy changes

At the slopes, KINETIC ENERGY changes because temperature changes while potential energy remains constant

- 1. What is the boiling point of the substance?
- 2. What letter represents the solid state only?
- 3. What letter represents the melting process?

SELF CHECK: Cooling Curve

- 1. While the substance is cooling during the liquid phase, the average kinetic energy of the molecules of the substance wil: Increase Decrease Stay the Same
- 2. What is the freezing point of this substance?
- 3. How long does it take for the gas to completely liquefy?

Phase Diagram

- ✓ A diagram that shows how solids, liquids & gases change state AS BOTH
 TEMPERATURE & PRESSURE are changed
- Crossing a line between states determines the change of state (boiling, melting, etc)
- ✓ A point directly on a line will identify the pressure and temperature (boiling point, melting point, etc.) of the phase change
- ✓ ______is the temperature and pressure in which all 3 of the states coexist
- ✓ ______is the temperature & pressure at which a gas can no longer liquefy

Important information regarding the Phase Diagram of Water:

SELF CHECK: See diagram

- [1] What is the temperature (freezing point) of line B at 1 atm?
- [2] What is the temperature (boiling point) of line C at 1 atm?
- [3] What is point D?
- [4] What is point E?
- [5] What change of state happens when you cross line B at a constant pressure of 10 atm and increase temperature?
- [6] What change of state occurs when you cross line A at constant pressure of .oo1 atm?

[7] What change of state happens when you cross line C at 400 K to 300 k at approximately 5 atm?

Lesson 4: Heat Calculations of Phase Changes

Essential Question: How much energy is absorbed or released when a substance changes its physical state?

Questions/ Vocab, etc. Notes Measuring Heat during Phase Changes Latent Heat liquid gas (vaporization) condensation vaporization T (°C) liquid Sensible freezing Heat melting solid/liquid Latent Heat (fusion) solid Heat added Heat of Fusion/Solidification ightarrow Latent Heat of fusion ($\Delta\mathsf{H}_\mathsf{fus}$) $\,$ is the heat energy required to melt one gram of a solid at its melting point $q = \Delta H_{fus} x mass$ For water, $\Delta H_{\text{fus}} = 334 \text{ J/g}$ On reference sheet \rightarrow Latent Heat of solidification (ΔH_{solid}) is the heat energy lost when one gram of a liquid freezes to a solid at its freezing point $q = \Delta H_{solid} \times mass$ For water, $\Delta H_{solid} = -334 \text{ J/g}$ Heat of Vaporization/Condensation \rightarrow Latent Heat of vaporization (ΔH_{vap}) is the heat to vaporize one gram of a liquid at its normal boiling point $q = \Delta H_{vap} x mass$ For water, ΔH_{vap} = 2260 J/g On reference sheet \rightarrow Latent Heat of condensation (ΔH_{cond}) is the heat energy released when one gram of a liquid forms from its vapor $q = \Delta H_{cond} x mass$ For water, $\Delta H_{cond} = -2260 \text{ J/g}$

Examples
1. How much heat is needed to melt 500.0 g of ice at 0 °C?
2. How much heat is evolved when 1255 g of water condenses to a liquid at 100°C?
3. How much heat is evolved when 50.0 g of ice changes from -30.0 °C to a gas at 110°C? This is a multi step problem. Visual of what to do:
1.
2.
4.
5.