

Estimation of Atomic Mass from a Heat Data

Estimation of Atomic Mass from Specific Heat data
LAB
From Juniata College, Science in Motion
Introduction

Before the development of mass spectrometry, it was difficult to determine the atomic mass of an element. In 1819, Dulong and Petit discovered that the product (about 26.4) of the atomic mass and the specific heat was nearly the same for many solid elements. This approximation has been found to be valid for metals and solid elements with atomic masses over 40.

Specific heat can be thought of as the amount of heat required to raise the temperature of one gram of a substance one degree Celsius. Specific heat constants have the units of J/g (C. The values of these constants vary greatly. The constant for water is 4.184 J/g (C, while the value for copper is 0.385 J/g (C. This means that over ten times as much heat would be required to raise the temperature of a water sample as compared to an equal mass of copper.

In this experiment you will carry out a standard procedure to determine the specific heat for a metal. Then using the Law of Dulong and Petit, the atomic mass of the metal will be determined. Atomic Mass = 26.4/ specific heat.

Purpose

The purpose of this experiment is to determine the specific heat for a metal and to use this value to estimate the atomic mass for that metal.

Equipment/Materials

samples of metals

large test tube

400 mL beaker

hot plate

balance

foam coffee cups

thermometer

Safety
· An apron and goggles must be worn in the laboratory.

· Avoid contact with the hot plate.

Procedure
1. Place about 200 mL of tap water in a 400 mL beaker and place it on the hot plate. Heat the water until it boils.

2. Select a metal to use for this experiment. Weigh out approximately 20 grams of the metal. Record the mass in the data table.

3. Transfer the metal to a large test tube. Place the test tube in the hot water bath, and let it sit for 10 minutes.

4. While the metal is heating in the hot water bath, obtain a foam coffee cup. Weigh it, and record the mass. Place about 100 mL of distilled water in the cup, and weigh again to determine the mass of the water. You may wish to place the cup in a 250 mL beaker to give it greater stability.

5. Measure and record the temperature of the water in the foam cup. It is important in this experiment that all temperature readings be made as accurately as possible. A few tenths of a degree can greatly affect the results.

6. When the metal has been heated long enough in the hot water bath, measure and record the temperature of the boiling water. Transfer the metal to the foam cup. Stir the water, and record the maximum temperature of the water in the foam cup.

7. Place the used metal in the container designated for that purpose. Repeat the procedure using fresh water in the foam cup each time.

Estimation of Atomic Mass from Specific Heat Data

Data
	
	Trial 1
	Trial 2
	Trial 3

	Metal Used
	
	
	

	Mass of Metal
	
	
	

	Mass of Foam Cup
	
	
	

	Mass of Foam Cup & Water
	
	
	

	Mass of Water in Foam Cup
	
	
	

	Initial Temperature – Cup
	
	
	

	Final Temperature – Cup
	
	
	

	Temperature Change – Cup
	
	
	

	Temperature Hot Water Bath
	
	
	

	Initial Temperature of Metal
	
	
	

	Final Temperature of Metal
	
	
	

	Temperature Change of Metal
	
	
	

	Heat gained by Water
	
	
	

	Heat lost by Metal
	
	
	

	Specific Heat of Metal
	
	
	

	Atomic Mass
	
	
	

Calculations
1. The basic calculation for heat is:
Heat = (T X mass X specific heat. In this experiment, it is assumed that the heat gained by the water in the foam cup is equal to the heat lost by the metal. This relationship could be written as follows:

Heat = (Twater X masswater X 4.184 J/g(C = (Tmetal massmetal X Specific heatmetal.

Is may be easier to solve for the specific heat value of the metal in a series of steps.

2. Calculate the heat gained by the water in the foam cup. Use the equation

Heat = (Twater X masswater X 4.184 J/g(C.

3. Assume that the heat lost by the metal is the same value at the heat gained by the water. Using the value form, the calculation above, and the equation

Heat = (Tmetal massmetal X Specific heatmetal, calculate the specific heat of the metal.

4. Calculate the estimated atomic mass for the metal using the specific heat from the step above.

5. Calculate the percent error for this determination.

Questions
1. How would a calculation for the atomic mass be affected if the hot metal sample cooled off while being transferred to the calorimeter?

2. What are possible sources of error in this experiment?

Westminster College SIM

 1
Westminster College SIM

2

