
Episode 608: Latent heat

Energy is involved in changes of phase, even though there is no change of temperature.

Summary

Discussion: Defining specific latent heat. (10 minutes)

[image: image4.jpg]


Demonstration: Boiling water. (15 minutes)

Student experiment: Measuring l. (30 minutes)

Student experiment: Cooling curves. (30 minutes)

Worked example: Latent and specific heat (5 minutes)

Student questions: Involving c and l. (40 minutes)

Discussion:

Defining specific latent heat

The final point in this topic is to return to the original definition of internal energy as being both kinetic and potential. In talking about ideal gases all the energy was kinetic because there were assumed to be no bonds between the atoms. However, in a solid or liquid there are bonds and clearly some energy is needed to break those bonds. That means that, in melting a solid or boiling a liquid, a substantial amount more energy needs to be added which does not raise the temperature. This is the latent (“hidden”) heat.

The energy required to melt a mass m of a substance is given by 

ΔE = ml.
Or the specific latent heat is the energy required to change the unit mass from one phase to another.
Demonstration:

Boiling water

Ask your class to watch some water boiling and think about what is going on. Energy is being supplied, but the temperature is not rising. The energy is breaking intermolecular bonds, or, as a physicist would say, work is being done to separate the particles against intermolecular attractive forces.

The key point from these is that, for certain materials, there is a phase transition where the heat energy no longer raises the temperature (kinetic energy per molecule) but instead breaks bonds and separates the particles (potential energy). This should be made quantitative. Likewise, the reverse processes involve energy being given up from the substance. So evaporating liquids are good coolants and freezing water to make ice is considerably more of an effort than cooling water to 0 °C.

TAP 608-1: Examination of boiling
Student experiment:

Measuring L
It is useful to have measured a specific latent heat – for example, that of melting ice.

TAP 608-2: The specific latent heat of fusion of ice
Student experiment:

Cooling curves

If you have a class set of data-loggers for recording temperature, determination of the cooling curve of stearic acid, naphthalene or lauric acid is worthwhile. Even as a demonstration this is good and can be left running in the background while the students work on calculations.

TAP 608-3: Heating and cooling curves
Worked example:

Latent and specific heat

Scalds from water and steam

We assume that our hand is at 37 oC, and that we put 10 g of water at 100 oC accidentally on our hand.  The water will cool to 37 oC. Assuming that all the heat energy "lost" by the water will be gained by our hand:
Heat "lost" by water = m c θ = 0.01 x 4200 x 63 =2,646 J. 

But if the 10 g had been steam then the steam would first have to condense.

Heat "lost" in condensing = ml = 0.01 x 2260000 = 22,600 J

So the heat lost in 10 g of steam turning to water at 37 oC is 22,600 + 2,646 = 25,246 J.

This is nearly ten times as much as the water alone!

The worked example is based on one from Resourceful Physics 

Student questions:

Involving c and l
Practice in situations involving specific heat capacity and specific latent heat.

TAP 608-4: Questions involving specific heat capacity and specific latent heat
TAP 608-5: Further specific and latent heat questions
TAP 608- 1: Examination of boiling

Class experiment

This is a magnificent experiment which at the outset may not appear very exciting.

You will need

For each student group

· Bunsen burner 

· Pyrex beaker 

· Tripod, gauze and heat-resistant mat 

· Thermometer -10 °C to 110 °C 

	[image: image1.wmf]
	Safety

Students must not sit down to watch this experiment - serious scalding has occurred when the beaker breaks or falls and the pupil has been unable to move away instantly.


What to do

1. Half fill a beaker with water and then bring it gently to the boil.

2. Watch the process carefully, observing the formation of bubbles. 

3. Write down your observations.
Question

What tells you water is boiling?

Practical advice

1.
This experiment could begin with a block of ice in the beaker which is allowed to melt.

2.
Students see small bubbles forming from dissolved air, but when boiling starts there is a quite different situation due to the formation of water vapour (steam) in bubbles.

3.
Students are apt to have very careless views of the essential nature of boiling.  E.g.:
(i)
A fixed (!) boiling point that depends on the vapour at atmospheric pressure ‘pushing the outer air away’ (when in fact vapour molecules diffuse through air easily)

(ii) 
A vague story of more copious evaporation with no clear reason for the constancy of boiling temperature.
Ask "what tells you water is boiling?” and insist on the clear answer, “bubbles of water vapour”.
4.
Bubbles cannot form and grow in the liquid until the vapour pressure in them matches the outside atmospheric pressure. The liquid boils away as fast as heating provides the ‘exit-tax’ of latent heat. Once the liquid is boiling, further heating simply equips more molecules with enough motion energy to evaporate into vapour bubbles. Therefore, the temperature stays constant at the boiling point. 
Thus, evaporation acts as a thermostat for a boiling liquid. (The energy needed to pay the ‘exit-tax’ makes distillation an expensive business.)

5. 
Let students carry out the experiment the first time without a thermometer in the water. A very able group could plot temperature-time graphs. 

	[image: image2.wmf]
	Safety

Students must not sit down to watch this experiment - serious scalding has occurred when the beaker breaks or falls and the pupil has been unable to move away instantly.


External references

This activity is taken from Resourceful Physics 

TAP 608- 2: The latent heat of fusion of ice

This experiment is designed to measure the amount of heat needed to turn 1 kg of ice at 0 oC into 1 kg of water at 0 oC
You will need

· electric immersion heater (12 V, 60 W)
· funnel

· glass beaker

· ac ammeter

· ac voltmeter

· power supply (12 V ac, 6 A)
· stop clock

· retort stand, boss and clamp

· ice

· balance

What to do

Set up the apparatus as shown in the diagram but without the ice. One heater should be connected to the power supply. The other is a control that is set up at the front of the lab. Do not switch on yet. Weigh your beakers. Crush the ice and put the same in each funnel trying to pack it closely round the heater.

Start the stopwatch and at the same time switch on the heater, adjusting the voltage to about 
12 V. Record the voltage (V) and the current (I).

Leave the heater on for three minutes, adding more ice if needed to keep some in contact with the heater.

Switch off, remove the beaker and weigh it.

Observations and calculations

Mass of beaker


=

kg

Mass of beaker + melted ice


=

kg

Mass of melted ice


=

kg

Mass of control beaker


=

kg

Mass of control beaker + melted ice


=

kg

Mass of control melted ice


=

kg

Mass of ice melted due the heater alone


=

kg

Heater power (VI)


=

W

Time


=

s

Energy input = Power x Time 


=

J

This energy melted   __________ kg of ice.

So ____________J would melt 1 kg of ice.

This is the specific latent heat of fusion of ice.

The amount of heat needed to change 1 kg of solid to 1 kg of liquid at its melting point is called the specific latent heat of fusion of the material

External reference

This activity is taken from Resourceful Physics 

TAP 608- 3: Heating and cooling curves

Stearic acid or lauric acid is heated beyond its melting point and then cooled. 

You will need

· test tube

· test tube holder
· 15 g stearic acid or lauric acid (there are many suitable substances, see CLEAPSS Hazcard 46, Hydrocarbons (Aromatic))
· beakers (400 or 600 cm3)
· hotplate or careful use of a Bunsen burner
· 2 thermometers
· stop clock

· safety goggles
· graph paper
· paper towel

Alternative experiment

· temperature sensor and computer

[image: image3.jpg]. . Hot plate


What to do

Cooling curve

1.
Fill one beaker about ⅔ full of warm tap water and place on the hot plate. Adjust the hot 
plate so that you can maintain the temperature of the water at about 75 oC for stearic acid 
or 60 oC for lauric acid

2.
Fill the other beaker about ⅔ full of water from the tap and set aside.
3.
Place the test tube of stearic acid or lauric acid in the hot water on the hot plate. As the 
acid starts to melt carefully put a thermometer in the test tube. Heat the lauric acid in the 
60 oC water until it is at about 55 oC or the stearic acid to 75 oC
4.
Put the test tube of liquid stearic or lauric acid tube in the beaker of 30 oC water and record the lauric acid temperature at 30-second intervals until the temperature reaches about 65 oC if using stearic acid or 40 oC for lauric acid. Gently stir with the thermometer as you take data until the acid starts to solidify. You have now completed the cooling curve data.

Heating Curve

1.
Check that the water bath on the hotplate is still at the correct temperature. Adjust the hot 
plate if necessary and transfer the stearic or lauric acid tube with the thermometer back 
into the warm water.

2.
Record the temperature of the stearic or lauric acid at 30-second intervals until the 
temperature reaches about 75 oC (stearic acid), or 50 oC (lauric acid). As soon as it is 
melted enough, stir the acid with the thermometer.

3.
Now remove the thermometer from the acid and thoroughly wipe the acid off with a paper 
towel. Avoid getting any acid on your skin.

Questions

1.
What is the melting point of your substance?

2.
Explain what is happening in molecular terms for each region of the graphs.

Practical advice

This could be set up with a temperature sensor and computer so the graph is plotted automatically.

It is safer to use a hotplate but if a Bunsen is used it should be on a low flame.

Stearic acid, CH3 (CH2)16COOH can act as an eye, skin and respiratory irritant so the laboratory should be well ventilated. Melting point 69 - 70 oC. 
Lauric acid C12H24O2 or (CH3 (CH2)10COOH), is sometimes called dodecanoic acid or dodecoic acid is a white solid with a melting point of 44 - 46 oC. It can act as an eye, skin and respiratory irritant so the laboratory should be well ventilated. In case of contact with eyes, rinse immediately with plenty of water and seek medical advice.
Naphthalene gives the best curve with sharpest points for onset and completion of solidification. It is rated Harmful but that is no worse than many other substances used in school science.
Safety

Avoid getting either acid on your skin.  Wash off with water for 15 minutes if this occurs.
If naphthalene is used, a loose plug of mineral wool in the neck of the tube will minimise the smell.
TAP 608- 4: Questions involving specific heat capacity and specific latent heat

Data

Specific heat capacity of water = 4200 J kg-1 K-1.

Specific heat capacity of iron at 100 °C = 220 J kg-1 K-1.

Latent heat of vaporisation of water = 2260 kJ kg-1.

Latent heat of fusion of water = 334 kJ kg-1.

Density of ice at 0°C is 917 kg m-3.

1.
Compare the energy needed to raise the temperature of 1kg of water from 20°C to 100°C 
and the energy needed to boil 1 kg of water at 100°C.

2.
A 5kg block of iron is heated to 800°C. It is placed in a tub containing 2 litre of water at 
15°C. Assuming all the water is brought to the boil rapidly; calculate the mass of water 
which boils off.

3.
Sunlight of intensity 0.6 kW m-2 falls on a patch of ice. Assuming the ice absorbs 20% of 
the light; calculate what thickness of ice would melt in 1 minute. (Assume any water 
produced runs off).

Practical advice

Pupils may need some guidance.

Answers and worked solutions

1.
Energy required to heat the water = mCθ = 1 ( 4200 ( 80 = 336 kJ


Energy required to boil the water = mL = 1 ( 2260 kJ = 2260kJ. 


So it takes nearly 7 times as much energy to boil the water as to heat it up.

2. 
Energy given up by the iron in cooling to 100°C (assuming c is constant)


= mCθ = 5 ( 700 ( 220 = 770 kJ.


To heat 2 litre of water from 15°C to 100°C requires 2 ( 4200 ( (100-15) = 714 kJ.


This leaves 770 - 714 = 56 kJ to boil some of the water.


Mass of water boiled away = E/L = 56 / 2260 = 0.025 kg. 
3.
In 1 minute 600 ( 60 ( 0.50 = 18000 J are absorbed by the ice for each 1 m2. Let the ice 
have an area A. The energy absorbed is 18000 A. 


Thickness t will have volume At and will be melted if mass ( latent heat of fusion = 
18000 A.


The mass of volume At ice is 917At.


So 18000 A = 917 At ( 334000


t = 0.6 ( 10-4 m or 0.06 mm

TAP 608- 5: Further specific and latent heat questions

Data

Specific heat capacity of aluminium = 910 J kg-1 K-1.

Specific heat capacity of water = 4200 J kg-1 K-1
Specific latent heat of fusion of ice = 335 000 J kg-1

Specific latent heat of evaporation of water 2.26 MJ kg-1

1.
How much heat energy is needed to heat 4 kg of aluminium by 8 oC?

2.
If 48 000 J of heat energy are given off when a 2 kg block of metal cools by 12 oC, what is 
the specific heat capacity of the metal?

3.
A 50 W heater is used to heat, an aluminium block with a mass of 5 kg. After 10 minutes 
the temperature of the block has risen by 4 oC. Calculate:
   (a)
the heat given out by the heater; 

   (b) 
the specific heat capacity of aluminium. 

   (c)
Why is your answer different from the correct value given in the data above?

4. 
How much heat energy is given out when 3 kg of water at 40 oC cool to 25 oC? 

5. 
How much heat energy is given out when 500 g of steam at 100 oC condenses and then 
cools to 50 oC?

6.
Why is a scald by steam at 100 oC much more painful than one by water at 100 oC?

7.
How long will it take a 50 W heater to melt 2 kg of ice at 0 oC?

Answers and worked solutions

1. 
Energy = mCθ = 4 ( 1200 ( 8 = 38400 J

2. 
Specific heat capacity = energy / (m θ) = 48000 / (2 ( 12) = 200 J kg-1 K-1

3. (a) 
Output energy = power x time = 50 ( 10 ( 60 = 30,000 J

    (b) 
Specific heat capacity = energy/ (m θ) = 30000 / (5 ( 4) = 1500 J kg-1 K-1
    (c) 
Heat loss to the surroundings, so the energy retained by the metal is less than 30,000, so the value of C should be lower.

4. 
Heat energy given out = mCθ = 3 ( 4200 ( (40 – 25) = 189,000 J= 189 kJ

5.
Energy in condensing =mL = 0.5 ( 2260000 = 1,130,000 J

Energy during cooling = mCθ = 0.5 ( 4200 ( 50 = 105,000 J

Total energy given out = 1,130,000 + 105 000 = 1,235,000 J =1,235 kJ

6. 
Because it has to condense first before cooling so giving out a large amount of latent heat.

(Better students will give a sample calculation, see the worked example)

7. 
Power x time = mL so time = mL/power = 2 ( 335000 / 50 = 670000 / 50 = 13400 s = 223 min = 3.7 hours = 3 hrs 43 minutes

(Assumes no heat lost to the surroundings and the water remains at 0 oC.)

External reference

This activity is taken from Resourceful Physics

(resourcefulphysics.org)


12V ac


control


ICE


ICE


melted ice


PAGE  
2

