WSouth Pasadena ( AP Chemistry        ANSWERS
Name __________________________________

Period ___   Date ___/___/___
6 ( Energy and Chemical Reactions
Station 1 – EXOTHERMIC AND ENDOTHERMIC
Classify each statement as talking about an [EXO]thermic or [ENDO]thermic reaction:
	_EXO__
surroundings get hot
_ENDO_
PE diagram is uphill
_EXO__
energy is a product
_ENDO_
(H is positive
_EXO__
reactants have more energy
	_EXO__
(H is negative
_EXO__
PE diagram is downhill
_ENDO_
surroundings get cold
_ENDO_
products have more energy
_ENDO_
energy is a reactant


South Pasadena ( AP Chemistry

6 ( Energy and Chemical Reactions
Station 2 – HEAT CALCULATIONS
  45.0 mL = 45.0 g  (density of water is 1 g/mL)
A 45.0 mL sample of water is heated from 15.0°C to 35.0°C.   How many joules of energy have been absorbed by the water?  (Show work)
q = mc(T = (45.0 g)(4.184 J·g-1·°C-1)(20.0°C) = 3770 J = 3.77 kJ
If 5430 J of energy is used to heat 1.25 L of room temperature water (23.0°C), what is the final temperature of the water?

q = mc(T
5430 J = (1,250 g)(4.184 J·g-1·°C-1)(x)
x = 1.0°C

Tfinal = 24.0°C
South Pasadena ( AP Chemistry

6 ( Energy and Chemical Reactions
Station 3 – HOT AND COLD OBJECTS
A 100. gram sample of aluminum (specific heat = 0.900 J·g-1·°C-1) in boiling water is added to an insulated cup containing 50.0 grams of water at 5.00°C.  What will the final temperature of the mixture be?  The specific heat of water is 4.184 J·g-1·°C-1.     Let x = final temp
[image: image1.png]v

% [P €3¢~J~

(oo o
(teo. g x> Z%{ N (so.ojmx‘(;soz 3V~ St

90 (x—1e0) = — 204.2(x-5)

oy — 4000 =
o 4000 = —204.2%x + 0%k
K 4+ 204.20¢ = 0%l + Q00D
2992 % = lo o4l

1

= loo%lp
00~ 3357 4[336%]


South Pasadena ( AP Chemistry

6 ( Energy and Chemical Reactions
Station 4 – WORK, HEAT, AND ENERGY
Determine the change in energy, (E, for each system:


A system gives off 25.0 kJ of heat and has 15.0 kJ of work done on it.  -10.0 kJ


       lose 25


 gain 15


A system takes in 75.0 kJ of heat and has 25.0 kJ of work done on it.  +100.0 kJ


       Gain725


 gain 25


A system does 45.0 kJ of work and loses 80.0 kJ of heat.  -125 kJ


       lose 45


 lose 80
South Pasadena ( AP Chemistry

6 ( Energy and Chemical Reactions
Station 5 – HEATS OF FUSION & VAPORIZATION
Knowing that the (Hfus for water is 6.02 kJ·mol-1, calculate the following:
How much energy (in kJ) is absorbed by 45.0 g of ice as it melts?

45.0 g H2O x [image: image3.png]1 mole H,0
18.02 g H,0


 x [image: image5.png]6.02 k]
1 mole H, 0


 = 15.0 kJ absorbed
What mass of ice can be melted with 75.0 kJ of energy?

75.0 kJ x [image: image7.png]1 mole H, 0
6.02 K]


 x [image: image9.png]18.02 g H,0
1 mole H,0


 = 224.5 g = 225 g H2O
South Pasadena ( AP Chemistry

6 ( Energy and Chemical Reactions
Station 6 – (H FROM DATA
When 10.0 grams of C5H12 is burned, 453 kJ of energy is released. 

What is the (Hcombustion for C5H12?
[image: image11.png]—453 K]
10.0 g CsHyo


 = [image: image13.png]72.17 gCsHyp
1 mole CsHyp


 = -3269.3 = -3270 kJ·mol-1
When 10.0 grams of aluminum melts, 3.929 kJ of energy is required.  What is the (Hfus of Al?
[image: image15.png]3.929 kJ
10.0 g Al


 = [image: image17.png]26.98 g Al
1 mole Al


 = 10.6 kJ·mol-1
South Pasadena ( AP Chemistry
6 ( Energy and Chemical Reactions
Station 7 – HESS’S LAW—LONG VERSION
Iron ore can be converted to iron metal with CO gas. 


[image: image18.wmf]kJ

 

19

    

  

H

   

          

(g)

 

CO

  

  

(s)

 

FeO

 

3

  

  

(g)

 

CO

   

   

(s)

 

O

Fe

  

(3)

kJ

 

25

-

  

  

H

 

          

(g)

 

CO

 

3

   

   

(s)

 

Fe

 

2

  

  

(g)

 

CO

 

3

  

  

(s)

 

O

Fe

  

(2)

kJ

 

47

 

-

  

  

H

       

(g)

 

CO

  

  

(s)

 

O

Fe

 

2

   

   

(g)

 

CO

  

   

(s)

 

O

Fe

 

3

  

(1)

:

CO

 with 

oxides

iron 

 

of

reactions

 

 these

from

reaction 

 

for this

 

change

enthalpy 

 

standard

 

 the

Calculate

   

(g)

 

CO

  

  

(s)

 

Fe

  

   

(g)

 

CO

  

   

(s)

 

FeO

2

4

3

2

3

2

2

4

3

3

2

2

=

°

D

+

®

+

=

°

D

+

®

+

=

°

D

+

®

+

+

®

+


[image: image19.png]' o
o JRO 4-;Z
RO + Co —> Ty © QO

< (D
Z\F‘ZEQ‘F“CDZ—:“}FE,&Q&LCO

e M\ c(gco s bm "'q‘&CO
kA
b0 + Qco*gcoa‘—a Lt *?Skco@,uzﬁg
FO +~kLC T3 efe + oL
(a"M = ,‘2.("”‘3> + (““1) - _364-2_)
= 2(-q) +~(~41) +>3(-2)

ny = o


South Pasadena ( AP Chemistry

6 ( Energy and Chemical Reactions
Station 8 – HESS’S LAW--SHORTCUT
	chemical
	CO2(g)
	H2O(g)
	C5H12(l)
	C2H5OH(l)

	(Hf
	-393.5 kJ·mol-1
	-241.8 kJ·mol-1
	-173.1 kJ·mol-1
	-277.6 kJ·mol-1


Given the above (Hf°’s, calculate the (Hcombustion of pentane, C5H12.
C5H12  +  8O2  (  5CO2  +  6H2O(g)
(Hcombustion = 5((Hf CO2) + 6((Hf H2O) - (Hf C5H12
= 5(-393.5) + 5(-241.8) – (-173.1)

= -3245.2 kJ·mol-1
Calculate the (Hcombustion of ethyl alcohol, C2H5OH(l)
C2H5OH  +  3O2  (  2CO2  +  3H2O(g)

(Hcombustion = 2((Hf CO2) + 3((Hf H2O) - (Hf C2H5OH
= 2(-393.5) + 3(-241.8) – (-277.6)

= -1234.8 kJ·mol-1
South Pasadena ( AP Chemistry

6 ( Energy and Chemical Reactions
Station 9 – MORE HESS’S LAW
	chemical
	CO2(g)
	H2O(g)
	C8H18(l)

	(Hf
	-393.5 kJ·mol-1
	-241.8 kJ·mol-1
	???  kJ·mol-1


Knowing that the (Hcombusion of octane, C8H18, is -5508.9 kJ·mol-1 calculate the (Hf of octane.
C8H18  +  25/2O2  (  8CO2  +  9H2O(g)

(Hcombustion = 8((Hf CO2) + 9((Hf H2O) - (Hf C8H18
-5508.9  = 8(-393.5) + 9(-241.8) – (x)

x  = +184.7 kJ·mol-1
_1210485499.unknown

