Phase Diagram Worksheet
Refer to the phase diagram below when answering the questions on this worksheet:

[image: image1.png]es)

Pressure (atmosp

200

175

150

125

100

075

050

025

0.00

100
0
300

200
100
600
700
300
%00

Temperature (degrees C)

1)
What is the normal freezing point of this substance? ________

2)
What is the normal boiling point of this substance? ________

3)
What is the normal freezing point of this substance? ________

4)
If I had a quantity of this substance at a pressure of 1.25 atm and a temperature of 3000 C and lowered the pressure to 0.25 atm, what phase transition(s) would occur?

5)
At what temperature do the gas and liquid phases become indistinguishable from each other?

6)
If I had a quantity of this substance at a pressure of 0.75 atm and a temperature of -1000 C, what phase change(s) would occur if I increased the temperature to 6000 C? At what temperature(s) would they occur?
Phase Diagram Worksheet Answers

Refer to the phase diagram below when answering the questions on this worksheet:

[image: image2.png]es)

Pressure (atmosp

200

175

150

125

100

075

050

025

0.00

100
0
300

200
100
600
700
300
%00

Temperature (degrees C)

1)
What is the normal freezing point of this substance? 1000 C
2)
What is the normal boiling point of this substance? 3750 C
3)
What is the normal freezing point of this substance? 1000 C
4)
If I had a quantity of this substance at a pressure of 1.25 atm and a temperature of 3000 C and lowered the pressure to 0.25 atm, what phase transition(s) would occur?

It would vaporize at a pressure of ~0.75 atm.
5)
At what temperature do the gas and liquid phases become indistinguishable from each other?

8250 C
6)
If I had a quantity of this substance at a pressure of 0.75 atm and a temperature of -1000 C, what phase change(s) would occur if I increased the temperature to 6000 C? At what temperature(s) would they occur?

It would melt at ~1000 C, then boil at ~1750 C.
For chemistry help, visit www.chemfiesta.com

© 2007 Cavalcade Publishing, All Rights Reserved

