TEMA 5: TERMOQUÍMICA

QUÍMICA IB

TERMOQUÍMICA

Cambios de energía en las reacciones químicas:

- Conceptos básicos de termodinámica
- Primer principio de la termodinámica
- Aplicaciones del primer principio de la termodinámica. Concepto de entalpía

La ley de Hess

Entalpías de enlace

Entropía

Energía libre

Conceptos básicos de Termodinámica

- □ Termodinámica: ciencia que estudia la energía y como se transforma. Relaciona el calor y el resto de energías. Estudia los efectos que producen los cambios de temperatura, presión, masa, volumen en los sistemas macroscópicos.
- ☐ **Termøquímica**: parte de la química que trata de los cambios de calør que suceden en las reacciones químicas.
- Sistema termodinámico: es una parte del universo que se separa arbitrariamente del resto mediante límites definidos, reales o ficticios, para hacerla objeto de estudio. Área de estudio en donde se analizan los intercambios de materia y energía con el entorno.

 Calor: forma de energía. Energía que se gana os e pierde (transferencia de energía).

Gradiente de temperatura hasta que se llega a equilibrio

 Temperatura: medida del promedio de la energía cinética de las partículas.

medida de la energía cinética promedio de las partículas.

TIPOS DE SISTEMAS

- En función de su capacidad de intercambio con el entorno, los sistemas se clasifican en:
- Abiertos: pueden intercambiar materia y energía con su entorno.
- Cerrados: pueden intercambiar energía con su entorno, pero no materia
- Aislados: no pueden intercambiar ni materia ni energía con el entorno.

INTERCAMBIA	ABIERTO	CERRADO	AISLADO
MATERIA	SI	NO	NO
ENERGIA	SI	SI	NO

Conceptos básicos de Termodinámica

- Las variables o propiedades termodinámicas de un sistema son las magnitudes utilizadas para describirlo sin ambigüedad. Pueden ser:
- Variables extensivas: aquellas cuyo valor depende de la cantidad de materia que contiene el sistema. Por ejemplo la masa y el volumen son variables extensivas.
- Variables intensivas: aquellas cuyo valor no depende de la cantidad de materia del sistema. La temperatura y la presión son variables intensivas.
- variables de estado: son las variables termodinámicas cuyo valor sólo depende del estado actual del sistema y no del procedimiento por el que el sistema llegó a dicho estado.

Variables que solo dependen de la condición inicial y final y no del camino seguido en un proceso termodinámico.

Por ejemplo, la energía interna, la entropía, temperatura y presión son tunciones de estado.

El calor y el trabajo **no** son funciones de estado, ya que su valor depende del tipo de transformación que experimenta un sistema desde su estado inicial a su estado final.

Conceptos básicos de Termodinámica

- Proceso endotérmico: el sistema necesita un aporte de energía para que ocurra la reacción química. El sistema requiere energía para romper enlaces.
- Proceso exotérmico: el sistema desprende energía cuando se produce la reacción química.
- Energía desprendida cuando nuevos enlaces se forman con los productos.
- 2 átomos se deben unir y formar un enlace y deben ejercer una fuerza para que se unan. Una vez se unen esa energía es liberada en forma de calor. Entre más cerca estén la energía potencial se reduce transformándose en calor.

Entalpía

- Entalpía: Es una variable de estado. Es la cantidad de calor que se absorbe o se desprende durante un proceso que se realiza a <u>presión constante</u>. (ΔH=Qp)
- Cambio de entalpía (ΔH)= cantidad de calor intercambiado entre el sistema y los alrededores. [KJ/mol]

$$\Delta H = H_2 - H_1$$

 $\Delta H = H$ productos- H reactivos

Sí ΔH (-)<0 reacción exotérmica Sí ΔH (+)>0 reacción endotérmica

a The heat energy released in an exothermic reaction comes from the decrease in internal energy (the total energy of all the particles) of the system, for example through the creation of chemical bonds (conversion of chemical energy to heat energy).

b The heat energy consumed in an endothermic reaction is converted to internal energy, for example through the breaking of chemical bonds (conversion of heat energy to chemical energy).

Diagramas entálpicos

$$CH_4(g) + 2O_2(g) \rightarrow CO_2(g) + 2H_2O(l)$$

$$\Delta H = -890 \,\mathrm{kJ} \,\mathrm{mol}^{-1}$$

REACCION EXOTERMICA

 $\Delta H = H_2 - H_1$

H₁ > H₂ H reactivos > H productos

Productos energéticamente Más estables que reactivos.

Rx exotérmica libera mayor Energía en forma de calor. Los productos formados Son menos energéticos por lo tanto más estables.

Diagramas entálpicos

$$N_2(g) + O_2(g) \rightarrow 2NO(g)$$

$$\Delta H = +181 \,\mathrm{kJ} \,\mathrm{mol}^{-1}$$

REACCION ENDOTERMICA

 $\Delta H = H_2 - H_1$

H₁ < H₂ H reactivos < H productos

Reactivos energéticamente Más estables que productos.

Rx necesita aporte de energía en forma de calor (la reacción no se da por si sola) los reactivos muy estables y poco energéticos. In an exothermic reaction, the products are at lower energy than the reactants and are therefore said to be **more stable** than the reactants. For an endothermic reaction, the products are at higher energy and are **less stable** than the reactants.

Capacidad calorífica y calor específico

Capacidad calorífica: es la razón entre la cantidad de calor suministrada (Q) y el aumento de temperatura del cuerpo (ΔT)

Capacidad calorífica= Q/ΔT.

[J/K]; [Cal/°C];[Btu/°F]

BTU: (unidad térmica británica)

- Calor específico (C): es el calor de una sustancia o material que esta constituido un cuerpo y se define como la razón entre la capacidad colorífica del cuerpo (Q/ΔT) y la masa del cuerpo.
- cantidad de calor que se necesita para elevar un grado la temperatura de una unidad de masa de una sustancia.

 $\phi = Q/\Delta T/m = Q/\Delta Tm$

J/Kg K]; [Cal/g° C]

Kilocaloría= 4,184 KJ ó 4184 J.

C H2O (I)= 1 Cal/g °C

Se necesita 1 Cal para elevar en 1 °C 1 g de agua en estado líquido.

C Fe=0,11 Cal/g °C.

El Fe se calentará con mayor rapidez que el agua si se calentara la misma masa de Fe que de agua. El Fe necesita menos calor.

 $\mathcal{L}=\mathbb{Q}/\Delta T^*m$ por lo tanto, $\mathbb{Q}=\mathbf{m}^*\mathbf{C}^*\Delta T$ (\mathbf{m} y \mathbf{C} dependen de la sustancia y de su estado).

Si $\Delta T > 0$ se gana calor

Si ∆T<0 se pierde calor

Calor sensible: aumenta la temperatura sin afectar la fase
Calor latente: cambio de fase (calor de vaporización, calor de fusión) [KJ/Kg]

- Que cantidad de calor se necesita suministrar a un recipiente de vidrio de 120 g que contiene 80 g de agua líquida para que pase de 20°C a 90°C ?
- C agua (L)= 4,18 KJ/Kg K
- C vidrio = 0,84 KJ/Kg K
- Q=mC∆T
- Q agua= 0,080 Kg*4,18KJ/Kg K * (90-20) K = 23,408 KJ
- Q vidrio= 0,120 Kg* 0,84 KJ/Kg K *70 K=7,056 KJ
- Qtotal= Q agua + Q vidrio= 30,464 KJ

- Ver ejercicio 1 y 2 página 142 (libro Oxford)
- Ejercicio 1 ΔH es negativa por que hay incremento de temperatura.

ejercicio

- Calcula la cantidad de calor que se necesita aplicar a 5 Kg de agua congelada a -10 °C para llevarla a estado líquido a 60 °C.
- Chielo= 2,09 KJ/Kg K
- C agua (L)= 4,18 KJ/Kg K
- λ hielo= 330,7 KJ/Kg

- 1) -10 °C a 0 °C Q1= m C $\Delta T = 5*2,09*10$
- 2) 0 °C cambio de fase = Q2= m λf = 5*330,7
- 3) 0° C a 60 $^{\circ}$ C= Q3= m C Δ T = 5*4,18*60
- Q TOTAL= Q1+Q2+Q3= 3012 KJ.

 $40.0\,\mathrm{g}$ of an unknown metal is heated to $91.3\,\mathrm{^{\circ}C}$ and then plunged into $100.0\,\mathrm{g}$ of water at $21.3\,\mathrm{^{\circ}C}$. The water and the metal reach a common temperature of $28.4\,\mathrm{^{\circ}C}$. Given that the specific heat capacity of water is $4.18\,\mathrm{J}\,\mathrm{g}^{-1}\,\mathrm{^{\circ}C}^{-1}$, calculate the specific heat capacity of the metal.

The amount of heat energy supplied to the water is given by: $q_1 = mc\Delta T$

so:
$$q_1 = 100.0 \times 4.18 \times (28.4 - 21.3) = 2970 \text{ J}$$

The energy given out when the metal block cools is given by:

$$q_2 = 40.0 \times c \times (91.3 - 28.4) = 2516c$$

where c is the specific heat capacity of the metal. The heat energy supplied to heat the water comes from the cooling of the block of metal, so $q_1 = q_2$

Therefore: 2970 = 2516c

and
$$c = 1.18 \text{Jg}^{-1} \, {}_{0}\text{C}^{-1}$$

ejercicio

Use the following experimental data to determine the enthalpy change when 1 mole of ethanol (C₂H₅OH) is burnt:

Mass of water = 150.00 g Initial temperature of water = 19.5 °C Maximum temperature of water = 45.7 °C Initial mass of spirit burner = 121.67 g Final mass of spirit burner = 120.62 g

Note – the mass of water and **not** the mass of ethanol is used here – it is the water that is being heated.

The specific heat capacity of water is $4.18 \text{Jg}^{-1} \, {}^{\circ}\text{C}^{-1}$.

The temperature change of the water = 45.7 - 19.5 = 26.2 °C

The amount of heat energy supplied to the water is given by:

$$q = mc\Delta T$$

$$q = 150.00 \times 4.18 \times 26.2 = 16400$$
J

This amount of heat energy is supplied by the burning of the ethanol.

mass of ethanol burnt =
$$121.67 - 120.62 = 1.05 g$$

The number of moles of ethanol burnt is given by:

no. moles =
$$\frac{\text{mass}}{\text{molar mass}}$$

The molar mass of ethanol is 46.08 g mol⁻¹. Therefore:

no. moles ethanol burnt =
$$\frac{1.05}{46.08}$$
 = 0.0228 mol

When 0.0228 mol ethanol are burnt, 16400 J of heat energy are produced. Therefore the amount of energy released when 1 mole is burnt is given by:

energy =
$$\frac{16400}{0.0228}$$
 = $721000 \text{ J mol}^{-1}$

The enthalpy change when 1 mole of ethanol is burnt is therefore:

$$\Delta H = -721 \,\mathrm{kJ} \,\mathrm{mol}^{-1}$$

Entalpía de reacción AHr

En las ecuaciones termoquímicas, además de indicar los coeficientes estequiométricos, también debe especificarse el estado de agregación de cada uno de los reactivos y productos así como el calor intercambiado con el entorno.

ΔHr [KJ] se calcula a partir de:

Entalpía de enlace

Entalpia de formación

Ley de Hess

Entalpía de combustión

ΔH°r es la entalpía de reacción a condiciones estándar (P=1 atm; 298 K)

$$C_2H_5OH_{(l)} + 3O_{2(g)} \rightarrow 2CO_{2(g)} + 3H_2O_{(l)} \Delta H^{\circ}r = -1363 \text{ KJ}$$

Rx exotérmica que desprende 1363 KJ a P 1 atm y 298 K

Condiciones estándar

$$P = 1$$
 atm

Concentración = 1 M

Condiciones normales

STP

Concentración = 1 M

Valores de R

$$R = 0.082 \frac{atm \cdot l}{K \cdot mol}$$

$$R = 8,314 \frac{J}{K \cdot mol}$$

$$R = 1,987 \frac{cal}{K \cdot mol}$$

Equivalencia Julio-caloría

$$1 J = 0,24 cal$$

Equivalencias unidades de

Presión

1 bar =
$$10^5$$
 Pa = 0,987 atm

ENTALPÍAS DE ENLACE

Es la energía que se libera en la formación de 1 mol de enlaces. Energía que se necesita para romper un mol de enlaces.

La energía de enlace no es muy precisa ya que no tiene en cuenta los siguientes factores:

- No tiene en cuenta la energía requerida para vencer fuerzas intermoleculares.
- Se aplica solo a reacciones en las cuales intervienen gases. (L y S; si hay líquido y sólido deben pasarse a gas por medio de ΔHVaporización o ΔHsublimación).
- Los valores son medias ya que no es lo mismo C-C de un ácido que C-C de un alcano.

H-F<H-Cl<H-Br<HI Longitud de enlace por mayor radio atómico H-F>H-Cl>H-Br>HI Mayor electronegatividad mayor entalpía de enlace

Entalpías de enlace

Bond	Bond enthalpy /kJ mol ⁻¹	Bond	Bond enthalpy /kJmol ⁻¹	Bond	Bond enthalpy /kJ mol ⁻¹	Bond	Bond enthalpy /kJ mol ⁻¹
H-H	436	C-H	412	0-0	146	C-O	360
C-C	348	Si-H	318	0=0	496	C=O	743
C=C	612	N-H	388	Si-O	374	C≣O	1070
C≡C	837	P-H	322	F-F	158	C-N	305
Si-Si	226	O-H	463	CI-CI	242	C=N	613
N-N	163	S-H	338	Br-Br	193	C≡N	890
N=N	409	F-H	562	I-I	151	C-F	484
N≡N	944	CI-H	431	N-CI	200	C-CI	338
P-P	172	Br-H	366	Si-F	590	C-Br	276
S-S	264	I-H	299	N-F	278	C-I	238

ENTALPÍAS DE ENLACE

Teniendo en cuenta que la ruptura de enlaces supone un consumo de energía, mientras que la formación de enlaces implica un desprendimiento de energía podemos establecer: "La variación de entalpía estándar en una reacción química es igual a la diferencia entre la suma de las entalpías de los enlaces que se rompen en los reactivos y la suma de las entalpías de los enlaces que se forman en los productos"

$$\Delta H^{0}_{\text{reacción}} = \Sigma \Delta H_{\text{enlaces rotos}} - \Sigma \Delta H_{\text{enlaces formados}}$$

- 1. Plantear reacción
- 2. Balancear
- 3. determinar enlaces rotos
- 4. determinar enlaces formados.
- Tener en cuenta que para romper enlaces se necesita energía y cuando se forman enlaces se libera energía.

$$H_{2(g)} + Cl_{2(g)} \rightarrow 2HCl_{(g)}$$

$$H-H+Cl-Cl \rightarrow H-Cl+H-Cl$$

Ver tabla para enlaces
$$\Delta H_{\text{reacción}}^0 = \Sigma \Delta H_{\text{enlaces rotos}} - \Sigma \Delta H_{\text{enlaces formados}}$$

Entalpías de enlace en kJ/mol

Enlace	Energías de Enlace (ΔΗ)
н-н	436
CI-CI	244
H-Cl	430

$$\Delta H^{0}r = (436+244)-(2*430)=-182 \text{ KJ}$$

Se liberan 182 KJ por cada 2 mol de HCl

$$C_2H_{2(g)} + 2H_{2(g)} \rightarrow C_2H_{6(g)}$$

$$H \quad H$$

$$H - C \equiv C - H + H - H + H - H \rightarrow H - C - C - H$$

$$H \quad H$$

C-C:347; C-H:414; H-H:436; C ≡ C:820 KJ/mol

$$\Delta H^0_{\text{reacción}} = \Sigma \Delta H_{\text{enlaces rotos}} - \Sigma \Delta H_{\text{enlaces formados}}$$

$$\Delta H^{\circ}r = (820 + 2*(436)) - ((4*414) + 347) = -311 \text{ KJ}$$

Se liberan 311 KJ por cada mol de C2H6 formado

$$C_2H_{4(g)} + Br_{2(g)} \to C_2H_4Br_{2(g)}$$

C=C:612; C-H:414; Br-Br:193; C-Br: 276; C-C: 348 KJ/mol

$$\Delta H_{\text{reacción}}^0 = \Sigma \Delta H_{\text{enlaces rotos}} - \Sigma \Delta H_{\text{enlaces formados}}$$

$$\Delta H^{0}r = (612+193)-(348+2(276))=-95 \text{ KJ}$$

$$H_{2(g)} + \frac{1}{2}O_{2(g)} \to H_2 O(g)$$

H-H:436; O=O:496; O-H:463 KJ/mol

$$\Delta H^0_{\text{reacción}} = \Sigma \Delta H_{\text{enlaces rotos}} - \Sigma \Delta H_{\text{enlaces formados}}$$

Calcula el calor de combustión de propano a partir de los datos de energía de enlace de la tabla.

$$C_3H_8 + 5 O_2 \rightarrow 3 CO_2 + 4 H_2O$$

E _e (kJ/mol)	
436	
347	
620	
812	
499	
243	
413	
315	
745	
460	
432	

$$\Delta H^0 = \Sigma E_e(e. rotos) - \Sigma E_e(e. form.)$$

Enlaces rotos: 8 C-H, 2 C-C y 5 O=O

Enlaces formados: 6 C=O y 8 O-H

$$\Delta H^0 = 8 E_e(C-H) + 2 E_e(C-C) + 5 E_e(O=O)$$

- [6 E_e(C=O) + 8 E_e(O-H)]

$$\Delta H^0 = 8.413 \text{ kJ} + 2.347 \text{ kJ} + 5.499 \text{ kJ} - (6.745 \text{ kJ} + 8.460 \text{ kJ})$$

= -1657 kJ

$$\Delta H_{combust}^{0}(C_{3}H_{8}) = -1657 \text{ kJ/mol}$$

Entalpía de formación estándar o normal ΔH^{o}_{f}

- Entalpía estándar de formación de un compuesto, ΔH_f⁰, es el cambio de calor que resulta de la formación de un mol de ese compuesto a partir de sus elementos en sus estados habitual y más estable a 25°C y 1 atm de presión (condiciones estándar).
- Por convenio, se considera que la entalpía de los elementos en su forma más estable y moléculas diatómicas de los elementos, es cero cuando están en condiciones estándar (ejemplo: Cl_{2(g);} N_{2(g);} C(_s) =0). Ver tablas.

$$Fe_2O_3(s) + 3CO(g) \rightarrow 2Fe(s) + 3CO_2(g)$$

	ΔH [⇔] _f /kJmol ⁻¹
Fe ₂ O ₃ (s)	-822
CO(g)	-111
CO ₂ (g)	-394

$$2Fe(s) + \frac{3}{2}O_{2}(g) \rightarrow Fe_{2}O_{3}(s)$$

$$\Delta H_{f}^{\Theta} = -822 \text{ kJ mol}^{-1}$$

$$C(s) + \frac{1}{2}O_{2}(g) \rightarrow CO(g)$$

$$\Delta H_{f}^{\Theta} = -111 \text{ kJ mol}^{-1}$$

$$C(s) + O_{2}(g) \rightarrow CO_{2}(g)$$

$$\Delta H_{f}^{\Theta} = -394 \text{ kJ mol}^{-1}$$

C(s)+
$$\frac{1}{2}$$
 O2(g)+2H₂(g) \longrightarrow CH₃OH(l)
H₁ H₂

Sustancia	∆H ^o f (kJ/mol)	Sustancia	∆H ^o f (kJ/mol)
C (grafito)	0	H ₂ O (g)	- 241,8
C _(diamante)	1,90	H ₂ O (I)	- 285,8
N _{2 (g)}	0	O (g)	249,4
H (g)	218,2	O _{2 (g)}	0
H _{2 (g)} /	0	O _{3 (g)}	142,2

ΔH^g_f=H₂-H₁=-238,6 Si el valor es negativo indica que la entalpía de productos es menor que la entalpía de reactivos y por lo tanto el producto es más estable que los reactivos.

Entalpía de una reacción química a partir de entalpía de formación

Arr ΔH⁰_R = ΣnΔH_f⁰ (productos) - ΣnΔH_f⁰ (reactivos)

Ejemplo 1:

Fe₂O₃(s) + 3CO(g)
$$\rightarrow$$
 2Fe(s) + 3CO₂(g)
 $\Delta H_{r}^{\Theta} = [(2 \times 0) + (3 \times -394)] - [(-822) + (3 \times -111)]$
 $\Delta H_{r}^{\Theta} = (-1182) - (-1155)$

	Δ H [⊕] ₁ /kJmol ⁻¹
Fe ₂ O ₃ (s)	-822
CO(g)	-111
CO ₂ (g)	-394

Ejemplo 2:

$$C_2H_2(g) + 2H_2(g) \rightarrow C_2H_6(g)$$

$$\Delta H^{\oplus} = -311 \,\mathrm{kJ} \,\mathrm{mol}^{-1}$$

$$\Delta H_{r}^{\oplus} = \Sigma \Delta H_{f}^{\oplus}(\text{products}) - \Sigma \Delta H_{f}^{\oplus}(\text{reactants})$$

$$-311 = -85 - [\Delta H_{f}^{\Theta}(C_2H_2(g)) + 2 \times 0]$$

Rearranging the equation gives:

$$\Delta H_{f}^{\Theta}(C_2H_2(g)) = -85 + 311$$

Therefore the standard enthalpy change of formation of ethyne is +226 kJ mol⁻¹.

Write equations for the enthalpy change of formation of the following:

- a HF(g)
- b CH₃Cl(g)
- c H₂O(l)
- d C₅H₁₁OH(l)

Calculate the enthalpy change for the following reaction, given the enthalpy changes of formation in the table:

$$S_2Cl_2(I) + Cl_2(g) \rightarrow 2SCl_2(g)$$

	ΔH [⊕] _f /kJ mol ⁻¹
S ₂ Cl ₂ (I)	-59.4
SCI ₂ (g)	-19.7

Calculate the enthalpy change for the following reaction, given the enthalpy changes of formation in the table:

$$4BCl_3(l) + 3SF_4(g)$$

 $\rightarrow 4BF_3(g) + 3SCl_2(g) + 3Cl_2(g)$

	ΔH [⊕] _f /kJ mol ⁻¹	
BCl ₃ (I)	-427	
SCI ₂ (g)	-19.7	
SF ₄ (g)	-775	
BF₃(g)	-1137	

Calculate the enthalpy change of formation of NO₂(g) from the following data:

$$2Pb(NO_3)_2(s) \rightarrow 4NO_2(g) + 2PbO(s) + O_2(g)$$

 $\Delta H = +602 \text{ kJ mol}^{-1}$

	ΔH [⊕] _f /kJ mol ⁻¹
Pb(NO ₃) ₂ (s)	-452
PbO(s)	-217

Entalpía estándar de combustión \(\Delta H^{\circ}_{\circ} \)

- Para comparar la eficacia de los combustibles se utiliza la valoración energética que se refiere a la combustión de un mol de sustancia en su estado estándar.
- Entalpía estándar de combustión, o calor de combustión, de una sustancia es la variación de entalpía que se produce cuando se quema un mol de la sustancia en condiciones estándar.
- Todas las entalpías de combustión son negativas, ya que todas las reacciones de combustión son exotérmicas (completas e incompletas).

$$C_nH_{2n+2} + (3n+1)/2 O_2 \longrightarrow n CO_2 + (n+1) H_2O$$

Compuesto	Nombre	ΔH^{o}_{comb} (kcal/mol)
CH _{4(g)}	metano	-212.8
$C_2H_{6(g)}$	etano	-372.8
CH ₃ CH ₂ CH _{3(g)}	propano	-530.6
CH ₃ CH ₂ CH ₂ CH _{3(g)}	butano	-687.4
(CH ₃) ₃ CH _(g)	2-metilpropano	-685.4
CH ₃ (CH ₂) ₄ CH _{3(I)}	hexano	-995.0
(CH ₂) ₆	ciclohexano	-936.9
CH ₃ CH ₂ OH _(g)	etanol	-336.4
C ₁₂ H ₂₂ O _{11(s)}	azucar de caña	-1348.2

Ejemplo 1:

$$C_2H_6 + \frac{7}{2}O_2 \rightarrow 2CO_2 + 3H_2O$$

 $\Delta H_f C_2 H_6 = -84,6 \text{ KJ/mol}$ $\Delta H_f CO_2 = -393,5 \text{ KJ/mol}$ $\Delta H_f H_2 O = -285,8 \text{ KJ/mol}$

 $\Delta H^{o}/r = \Sigma n \Delta H_{f}^{0}$ (productos) - $\Sigma n \Delta H_{f}^{0}$ (reactivos)

$$\Delta H^{\circ}$$
 r= (2(-393,5)+3(-285,8))-(1(-84,6)+0)= -11559,7 KJ

En este caso ΔH° r= ΔH° c

Ejemplo 2:

$$C_6 H_{6(L)} + \frac{15}{2} O_{2(g)} \rightarrow 6CO_{2(g)} + 3H_2O_{(L)}$$

$$\Delta H_f C_6 H_6 = 82.8 \text{ KJ/mol}$$

 $\Delta H_f CO_2 = -393.5 \text{ KJ/mol}$
 $\Delta H_f H_2 O = -285.8 \text{ KJ/mol}$

$$\Delta H^{\circ} r = \Sigma n \Delta H_{f}^{0}$$
 (productos) - $\Sigma n \Delta H_{f}^{0}$ (reactivos)
 $\Delta H^{\circ} r = \Delta H^{\circ} c = (6(-393,5)+3(-285,8))-(1(82,8)+0)= -3300 \text{ KJ}$

Ejemplo 3,

Conocidas las entalpías estándar de formación del butano (C₄H₁₀), agua líquida y CO₂, cuyos valores son respectivamente –124'7, –285'8 y –393'5 kJ/mol, calcular la entalpía estándar de combustión del butano.

La reacción de combustión del butano es:

$$C_4H_{10}(g) + 13/2O_2(g) \rightarrow 4 CO_2(g) + 5H_2O(I) \Delta H^0 = ?$$

Aplicamos: $\Delta H^0 = \sum n_p \Delta H_f^0 (product.) - \sum n_r \Delta H_f^0 (reactivos)$

 ΔH^0 = 4 (-393'5 kJ/mol) + 5 (-285'8 kJ/mol) -1 (-124'7 kJ/mol) = -2878'3 kJ/mol Luego la entalpía estándar de combustión será:

 $\Delta H_{\text{combustión}}^0 = -2878'3 \text{ kJ/mol}$

ejercicio

El metanol es un posible sustituto de las gasolinas como combustible en los motores de explosión. Si la entalpía de combustión del metanol vale $\Delta H_c = -762 \text{ kJ/mol}$: a) halla el calor liberado cuando se queman 200 g de metanol en exceso de oxígeno; b) ¿qué masa de O_2 se consume cuando se liberan 1 225 kJ de calor?

a.
$$\frac{4762,5 \text{ KJ}}{50.77,3 \text{ g O}2}$$
b. $\frac{77,3 \text{ g O}2}{3000}$
co $\frac{1}{2}$
c

Ejercicio selectividad 2018

En un laboratori, cal escalfar 100 litres d'aigua diàriament; l'aigua està a 15 °C, i cal que arribi a una temperatura de 85 °C. La calor emprada per a dur a terme el procés prové d'una caldera que funciona mitjançant la combustió de gas butà, segons la reacció següent:

$$C_4H_{10}(g) + \frac{13}{2}O_2(g) \rightarrow 4CO_2(g) + 5H_2O(l), \quad \Delta H^o < 0$$

a) Calculeu quants kilograms de butà cal cremar cada dia, a pressió constant, per a satisfer les necessitats del laboratori. Suposeu que la reacció es duu a terme en condicions estàndard i a 298 K.

[1 punt]

Dades: Masses atòmiques relatives: H = 1,0; C = 12,0.

Densitat de l'aigua = $1,00 \text{ kg L}^{-1}$.

Calor específica de l'aigua = 4 180 J kg⁻¹ °C⁻¹.

Entalpies estàndard de formació a 298 K: ΔH_f° (C₄H₁₀, g) = -126,2 kJ mol⁻¹;

 ΔH_f° (CO₂, g) = -393,5 kJ mol⁻¹; ΔH_f° (H₂O, l) = -285,8 kJ mol⁻¹.

A pressió constant:

solución

Reacció de combustió del butà:

$$C_4H_{10}(g) + 13/2 O_2(g) \rightarrow 4 CO_2(g) + 5 H_2O(I)$$
 ΔH^0 ?

 $\Rightarrow \Delta H^{0}_{\text{reacció}} = -2876,8 \text{ kJ} \text{ (ó } -2876,8 \text{ kJ/ mol)}$

Càlcul de l'entalpia de la reacció (△H°)

Relacionem l'entalpia de la reacció amb l'entalpia de formació de reactius i productes:

$$\Delta H^{o}_{\text{reacció}} = (\Sigma \text{ n}_{p} \Delta H^{o}_{f, \text{ productes}}) - (\Sigma \text{ n}_{r} \Delta H^{o}_{f, \text{ reactius}})$$

$$\Delta H^{o}_{\text{reacció}} = [4 \times \Delta H^{o}_{f}(\text{CO}_{2}) + 5 \times \Delta H^{o}_{f}(\text{H}_{2}\text{O})] - [(1 \times \Delta H^{o}_{f}(\text{butà})]$$

$$\Delta H^{o}_{\text{reacció}} = [(4 \times -393.5) + (5 \times -285.8)] - [(1 \times -126.2)]$$

 Si no indiquen les unitats de la entalpia de reacció (o són incorrectes) es penalitzarà 0,1 p

[0,2p]

Solución

Massa de butà que cal per escalfar l'aigua.

massa d'aigua =
$$100 L x (1 kg / 1 L) = 100 kg$$

 $\Delta T = (85 - 15) = 70$ °C

$$q = C_e m \Delta T$$
 [0,2 p]

$$q = 4180 \text{ J} \cdot \text{kg}^{-1} \, {}^{\circ}\text{C}^{-1} \times 70^{\circ}\text{C} \times 100 \text{ kg} = 29260000 \text{ J} = 2,926 \times 10^7 \text{ J}$$

$$q = 2,926 \times 10^7 J \times (1 kJ / 1000 J) = 2,926 \times 10^4 kJ$$
 [0,2 p]

 ΔH_{comb} metà = -2876,82 kJ/ mol

A pressió constant:
$$q = \Delta H = -2876,8 \text{ kJ/mol}$$
 (calor alliberada) [0,1 p]

Massa molecular del butà = $(4 \times 12) + (10 \times 1) = 58 \text{ g/mol}$

 $2,926 \times 10^4 \text{ kJ} \times (1 \text{ mol butà} / 2876,8 \text{ kJ}) \times (58,0 \text{ g butà} / 1 \text{ mol butà}) = 589,9 \text{ g butà}$

Massa de butà = 589,9 g [0,2 p]

Enthalpy changes in solution

A general method for measuring enthalpy changes involving solutions in the laboratory is to measure out known amounts of reagents, record their initial temperatures, mix together the reagents in a polystyrene cup and record the maximum/minimum temperature observed. The specific heat capacity of the final solution is assumed to be the same as for water. Before we look at some examples of how to do this, we must consider a couple of definitions.

Enthalpy change of neutralisation (ΔH_n) is the enthalpy change when one mole of water molecules are formed when an acid (H^+) reacts with an alkali (OH^-) under standard conditions:

$$H^+(aq) + OH^-(aq) \rightarrow H_2O(1)$$

Enthalpy change of solution (ΔH_{sol}) is the enthalpy change when one mole of solute is dissolved in excess solvent to form a solution of 'infinite dilution' under standard conditions, e.g.:

$$NH_4NO_3(s) \xrightarrow{excess H_2O} NH_4^+(aq) + NO_3^-(aq) \qquad \Delta H_{sol} = +25.7 \text{ kJ mol}^{-1}$$

The enthalpy change of neutralisation is always exothermic.

'Infinite dilution' means that any further dilution of the solution produces no further enthalpy change – i.e. the solute particles are assumed not to interact with each other in the solution.

The enthalpy change of solution may be exothermic or endothermic.

Select. Sep. 2018

La urea (H₂NCONH₂) és una substància que alguns organismes vius sintetitzen per eliminar l'excés d'amoníac del cos. Observeu les dades termodinàmiques de la taula següent:

Reacció	Variació d'entalpia ΔH° a 298 K (kJ)
$2 \text{ NH}_3(g) + \text{CO}_2(g) \rightarrow \text{H}_2\text{NCONH}_2(s) + \text{H}_2\text{O}(l)$	-133,3
$2 \text{ NH}_3(g) + \text{CO}_2(g) \rightarrow \text{H}_2\text{NCONH}_2(aq) + \text{H}_2\text{O}(l)$	-119,3
$\frac{1}{2} N_2(g) + \frac{3}{2} H_2(g) \rightarrow NH_3(g)$	-46,1
$H_2(g) + \frac{1}{2} O_2(g) \rightarrow H_2O(l)$	-285,8
$C(s, grafit) + O_2(g) \rightarrow CO_2(g)$	-393,5

- a) Calculeu l'entalpia estàndard de formació, a 298 K, de la urea sòlida.
 [1 punt]
- b) El procés de dissolució de la urea en aigua es pot representar per mitjà de l'equació següent:

$$H_2NCONH_2(s) \rightleftharpoons H_2NCONH_2(aq), \quad \Delta H_{dissoluci\acute{o}}^0 > 0$$

Calculeu la variació d'entalpia estàndard d'aquest procés de dissolució a 298 K. Expliqueu de quina manera la temperatura afectarà la dissolució de la urea.

[1 punt]

solución

Primera reacció de la taula: $2 \text{ NH}_3(g) + \text{CO}_2(g) \rightarrow \text{H}_2\text{NCONH}_2(s) + \text{H}_2\text{O}(l) \quad \Delta \textit{H}^\circ_1 = -133,3 \text{ kJ}$

Per determinar ΔH_f de la urea sòlida podem relacionar la variació d'entalpia de la reacció anterior (ΔH_1^0) amb les entalpies de formació dels productes i reactius:

$$\Delta H^{\circ}_{\text{reacci\'o}} = (\Sigma \text{ n}_{p} \Delta H^{\circ}_{f, \text{ productes}}) - (\Sigma \text{ n}_{r} \Delta H^{\circ}_{f, \text{ reactius}})$$

$$\Delta H^{\circ}_{\text{reacci\'o}} = [(1 \text{ x } \Delta H^{\circ}_{f, \text{ urea, s}}) + 1 \text{ x } (\Delta H^{\circ}_{f, \text{ aigua, 1}}] - [(2 \text{ x } \Delta H^{\circ}_{f, \text{ amoniac, g}}) + (1 \text{ x } \Delta H^{\circ}_{f, \text{ CO2, g}})]$$

$$[0,3 \text{ p}]$$

Les reaccions 3, 4 i 5 de la taula són, respectivament, les entalpies estàndard de formació del NH₃(g), de l'H₂O(l) i del CO₂(g).

$$\Delta H^{\circ}_{f, \text{ amoniac, g}} = -46.1 \text{ kJ}; \Delta H^{\circ}_{f, \text{ aigua, 1}} = -285.8 \text{ kJ}; \Delta H^{\circ}_{f, \text{ CO2, g}} = -393.5 \text{ kJ}$$
 [0,3 p]

Substituint:
$$-133.3 = [(\Delta H^{\circ}_{f, \text{ urea, s}}) + (-285.8)] - [(2 \times (-46.1)) + (-393.5)]$$

 $\Delta H^{\circ}_{f, \text{ urea, s}} = -333.2 \text{ kJ}$

L'entalpia de formació de la urea sòlida és -333,2 kJ (o -333,2 kJ mol⁻¹)

[0,4 p]

Es descomptaran 0,2 p si no indiquen les unitats (o són errònies)

solución

Procediment 2

La reacció de formació de la urea es pot escriure com:

$$N_2(g) + 2 H_2(g) + C(s) + \frac{1}{2} O_2(g) \rightarrow H_2NCONH_2(s)$$
 $\Delta H^0_{f, urea, s}$

[0,3 p]

Aquesta reacció es pot escriure com a combinació de les següents reaccions de la taula:

$$2 \text{ NH}_3(g) + \text{CO}_2(g) \rightarrow \text{H}_2\text{NCONH}_2(s) + \text{H}_2\text{O}(l)$$
 $\Delta H^0_1 = -133,3 \text{ kJ}$

$$\Delta H^{\circ}_{1} = -133,3 \text{ kJ}$$

(reacció 1)

$$2 \times [\frac{1}{2} N_2(g) + \frac{3}{2} H_2(g) \rightarrow NH_3(g)]$$

$$\Delta H^{\circ}_{3} = 2x (-46,1)$$
 (reacció 3, doblada)

$$H_2O(1) \to H_2(g) + \frac{1}{2} O_2(g)$$

$$\Delta H^{\circ}_{-4} = -(-285,8) \text{ kJ} \quad (\text{reacció 4, girada})$$

$$C(s) + O_2(g) \rightarrow CO_2(g)$$

$$\Delta H^{\circ}_{5} = -393,5 \text{ kJ}$$

(reacció 5)

[0,3 p]

Aplicant la llei de Hess:
$$\Delta H_{\rm f, urea, s}^{\circ} = \Delta H_{\rm 1}^{\circ} + \Delta H_{\rm 3}^{\circ} + \Delta H_{\rm -4}^{\circ} + \Delta H_{\rm 5}^{\circ}$$

 $\Delta H_{\rm f, urea, s}^{\circ} = -133.3 + (2x (-46.1)) + (285.8) + (-393.5)$
 $\Delta H_{\rm f, urea, s}^{\circ} = -333.2 \text{ kJ}$

L'entalpia de formació de la urea sòlida és –333,2 kJ (o –333,2 kJ mol⁻¹)

[0,4 p]

Es descomptaran 0,2 p si no indiquen les unitats (o són errònies)

Ejercicio

En el proceso metalúrgico de obtención de hierro en el alto horno, se produce la reacción de Fe₂O₃(s) con CO(g) para formar Fe₃O₄(s) y CO₂(g).

- Calcule la entalpía estándar de la reacción. Indique si es un proceso endotérmico o exotérmico.
 (1,5 puntos)
- Calcule la cantidad de energía involucrada en la formación de 500 kg de Fe₃O₄(s) y los moles de CO₂(g) que se forman.
 (1,0 punto)

Datos: $\Delta H^{o}_{f}[Fe_{2}O_{3}(s)] = -824.2 \text{ kJ/mol}; \Delta H^{o}_{f}[Fe_{3}O_{4}(s)] = -1118 \text{ kJ/mol}; \Delta H^{o}_{f}[CO_{g}(g)] = -110.5 \text{ kJ/mol}; \Delta H^{o}_{f}[CO_{2}(g)] = -393.5 \text{ kJ/mol}. \text{ Masas atomicas: } Fe = 55.85 \text{ u; } O = 16 \text{ u}.$

LA LEY DE HESS

- Dado el carácter de función de estado de la entalpía, puede considerarse: "Si una reacción puede producirse en varias etapas, reales o teóricas, su variación de entalpía es igual a la suma de las entalpías de reacción de estas reacciones intermedias" (Ley de Hess).
- Es un método en donde la suma algebraica de las reacciones es igual a la suma algebraica de las entalpías.

Ejemplo 1,

$$Fe_2O_3(s) + 3CO(g) \rightarrow 2Fe(s) + 3CO_2(g)$$

$$2\text{Fe(s)} + \frac{3}{2}\text{O}_2(g) \to \text{Fe}_2\text{O}_3(s)$$
 $\Delta H_{\text{f}}^{\Theta} = -822 \,\text{kJ} \,\text{mol}^{-1}$
 $C(s) + \frac{1}{2}\text{O}_2(g) \to CO(g)$ $\Delta H_{\text{f}}^{\Theta} = -111 \,\text{kJ} \,\text{mol}^{-1}$
 $C(s) + O_2(g) \to CO_2(g)$ $\Delta H_{\text{f}}^{\Theta} = -394 \,\text{kJ} \,\text{mol}^{-1}$

Ejemplo:2

$$C(grafito) + 2H_{2}(g) \rightarrow CH_{4}(g) \qquad \Delta H_{reacción}^{0} = \xi?$$

$$+ C_{(grafito)} + O_{2}(g) \rightarrow CO_{2}(g) \qquad \Delta H_{reacción}^{0} = -395.5kJ$$

$$+ 2H_{2}(g) + O_{2}(g) \rightarrow 2H_{2}O(l) \qquad \Delta H_{reacción}^{0} = -571.6kJ$$

$$- CH_{4}(g) + 2O_{2}(g) \rightarrow CO_{2}(g) + 2H_{2}O(l) \qquad \Delta H_{reacción}^{0} = -890.4kJ$$

$$C(grafito) + 2H_{2}(g) \rightarrow CH_{4}(g)$$

$$\Delta H_{reacción}^{0} = (-395.5kJ) + (-571.6kJ) - (-890.4kJ) = -74.7kJ$$

■ Ejemplo3,

Ejemplo: Dadas las reacciones

(1)
$$H_2(g) + \frac{1}{2} O_2(g) \longrightarrow H_2O(g) \Delta H_1^0 = -241'8 \text{ kJ}$$

(2)
$$H_2(g) + \frac{1}{2} O_2(g) \longrightarrow H_2O(I)$$
 $\Delta H_2^0 = -285'8 \text{ kJ}$ calcular la entalpía de vaporización del agua en condiciones estándar.

La reacción de vaporización es...

(3)
$$H_2O(I) \longrightarrow H_2O(g) \Delta H_3^0 = ?$$

(3) puede expresarse como (1) - (2), luego

$$\Delta H_{3}^{0} = \Delta H_{1}^{0} - \Delta H_{2}^{0} =$$

$$\Delta H_{3}^{0} = -241'8 \text{ kJ} - (-285'8 \text{ kJ}) = 44 \text{ kJ}$$

$$\Delta H_{\text{vaporización}}^{0} = 44 \text{ kJ /mol}$$

Ejemplo 3 por diagrama

Ejemplo: Dadas las reacciones

- (1) $H_2(g) + \frac{1}{2} O_2(g) \longrightarrow H_2O(g) \Delta H_1^0 = -241'8 \text{ kJ}$
- (2) H₂(g) + ½ O₂(g) → H₂O(I) ΔH₂⁰ = − 285'8 kJ calcular la entalpía de vaporización del agua en condiciones estándar.

Ejemplo 4

Conocidas las entalpías estándar de formación del butano (C_4H_{10}) , agua líquida y CO_2 , cuyos valores son respectivamente -124'7, -285'8 y -393'5 kJ/mol, calcular la entalpía estándar de combustión del butano.

Si utilizamos la ley de Hess, la reacción:

$$C_4H_{10}(g) + 13/2 O_2(g) \rightarrow 4 CO_2(g) + 5H_2O(l) \Delta H_{comb}^0 = ?$$

Puede obtenerse a partir de:

(I)
$$H_2(g) + \frac{1}{2} O_2(g) \longrightarrow H_2O(I)$$
 $\Delta H_1^0 = -285'8 \text{ kJ}$

(II)
$$C(s) + O_2(g) \longrightarrow CO_2(g)$$
 $\Delta H_2^0 = -393'5 \text{ kJ}$

(III)
$$4 \text{ C(s)} + 5 \text{ H}_2(g) \longrightarrow \text{C}_4\text{H}_{10}(g)$$
 $\Delta\text{H}_3^0 = -124'7 \text{ kJ}$

Reacción objetivo = $4 \cdot (II) + 5 \cdot (I) - (III)$

$$4 \cdot C(s) + 4 \cdot O_2(g) + 5 \cdot H_2(g) + 5/2 \cdot O_2(g) + C_4 H_{10}(g) \longrightarrow$$

$$\Delta H_4^0 = 4 (-393'5 \text{ kJ/mol}) + 5 (-285'8 \text{ kJ/mol}) -1 (-124'7 \text{ kJ/mol}) =$$

 $\Delta H_4^0 = -2878'3 \text{ kJ}$

Ejercicio

Determinar ΔH_f^0 del eteno (C_2H_4) a partir de los calores de reacción de las siguientes reacciones químicas:

(a)
$$H_2(g) + \frac{1}{2} O_2(g) \rightarrow H_2O(1)$$

$$\Delta H_1^0 = -285'8 \text{ kJ}$$

(b)
$$C(s) + O_2(g) \rightarrow CO_2(g)$$

$$\Delta H_2^0 = -393'13 \text{ kJ}$$

(c)
$$C_2H_4(g) + 3O_2(g) \rightarrow 2CO_2(g) + 2 H_2O(I)$$
 $\Delta H_3^0 = -1422 \text{ kJ}$

$$\Delta H_3^0 = -1422 \text{ kJ}$$

La reacción de formación del eteno C₂H₄(g) a partir de sus constituyentes en estado normal es:

$$(4) 2 C(s) + 2 H2(g) \longrightarrow C2H4(g)$$

(4) se puede expresar como $2 \cdot (b) + 2 \cdot (a) - (c)$

Luego:
$$\Delta H_4^0 = 2 \cdot \Delta H_b^0 + 2 \cdot \Delta H_a^0 - \Delta H_c^0$$

= $2 \cdot (-393'13 \text{ kJ}) + 2 \cdot (-285'8 \text{ kJ}) - (-1422 \text{ kJ}) = 64'14 \text{ kJ}$
es decir ΔH_f^0 (eteno) = 64'14 kJ/mol
Es una reacción endotérmica

Ejercicio

Las entalpías de combustión de la glucosa ($C_6H_{12}O_6$) y del etanol (C_2H_5OH) son -2815 kJ/mol y -1372 kJ/mol, respectivamente. Con estos datos determina la energía intercambiada en la fermentación de un mol de glucosa, reacción en la que se produce etanol y CO_2 .

¿Es exotérmica la reacción?

Las reacciones de combustión son, respectivamente:

(1)
$$C_6H_{12}O_6 + 6O_2 \longrightarrow 6CO_2 + 6H_2O \qquad \Delta H_1 = -2815 \text{ kJ}$$

(2)
$$C_2H_5OH + 3 O_2 \longrightarrow 2 CO_2 + 3 H_2O \qquad \Delta H_2 = -1372 \text{ kJ}$$

La reacción de fermentación de la glucosa es:

(3)
$$C_6H_{12}O_6 \longrightarrow 2 C_2H_5OH + 2 CO_2 \Delta H_3 = ?$$

(3) puede expresarse como (1) − 2· (2), luego

$$\Delta H_3 = \Delta H_1 - 2 \cdot \Delta H_2 = -2815 \text{ kJ} - 2 \cdot (-1372 \text{ kJ}) = -71 \text{ kJ}$$

y la reacción es <u>exotérmica</u>.

Ejercicios

a Use the data below to calculate the enthalpy change for the process:

$$C_2H_5OH(1) \rightarrow C_2H_5OH(g)$$

$$C_2H_5OH(l) + 3O_2(g) \rightarrow 2CO_2(g) + 3H_2O(l)$$
 $\Delta H = -1371 \text{ kJ mol}^{-1}$

$$C_2H_5OH(g) + 3O_2(g) \rightarrow 2CO_2(g) + 3H_2O(l)$$
 $\Delta H = -1415 \text{ kJ mol}^{-1}$

b Use the data below to calculate the enthalpy change for the process:

$$C_6H_6(I) \rightarrow C_6H_6(g)$$

$$2C_6H_6(l) + 15O_2(g) \rightarrow 12CO_2(g) + 6H_2O(l)$$
 $\Delta H = -6544 \text{ kJ mol}^{-1}$
 $2C_6H_6(g) + 15O_2(g) \rightarrow 12CO_2(g) + 6H_2O(l)$ $\Delta H = -6606 \text{ kJ mol}^{-1}$

a Use the data below to calculate the enthalpy change for the reaction:

$$BrF(g) + 2F_2(g) \rightarrow BrF_5(l)$$

$$BrF(g) + F_2(g) \to BrF_3(l)$$
 $\Delta H = -242 \text{ kJ mol}^{-1}$

$$BrF_3(l) + F_2(g) \rightarrow BrF_5(l)$$
 $\Delta H = -158 \text{ kJ mol}^{-1}$

Cálculo de entalpías en el laboratorio

- La variación de entalpía puede calcularse como el calor transferido por un sistema cerrado durante una reacción química.
- Para calcular el calor transferido necesitamos conocer la capacidad calorífica específica (c), que se define como la cantidad de calor que es necesario comunicar a un gramo de una sustancia pura para aumentar su temperatura en 1 ºC o en 1 K.
- El calor transferido viene dado por la expresión:

$$q = m c \Delta T$$

- Para el cálculo del calor transferido utilizaremos un calorímetro, dentro del cuál tendrá lugar la reacción.
- Una vez hallado el calor,
 deberemos expresar la variación de entalpía en kJ mol-1

Entalpía reticular ciclo de Born-Haber

Cambio de nergía cuando se forma 1 mol de cristal iónico a partir de los iones en estado gas.

Draw a Born-Haber cycle for magnesium oxide and use it to work out the second electron affinity of oxygen.

Enthalpy term	Enthalpy change / kJ mol ⁻¹
ΔH [⊕] _{at} [Mg(s)]	150
$\Delta H_{at}^{\oplus}[O_2(g)]$	248
first ionisation energy (Mg)	736
second ionisation energy (Mg)	1450
first electron affinity (O)	-142
ΔH ^e _f (MgO)	-602
ΔH ^o latt (MgO)	3889

The Born-Haber cycle for MgCl₂

Comparación de entalpías reticulares

Substance	NaCl		MgCl₂		MgO	
lattice enthalpy / kJ mol ⁻¹	+7	71	+25	526	+37	791
charges on ions	1+	1-	2+	1-	2+	2-
radius of metal ion/pm		95		65		65
Substance	CsCl		BaCl ₂		BaO	
()						
lattice enthalpy/kJ mol ⁻¹	+6	45	+20	056	+30)54
lattice enthalpy / kJ mol ⁻¹ charges on ions	+6 1+	45 1–	+20 2+)56 1–	+30 2+)54 2-

A menor radio, mayor fuerza de enlace, mayor estabilidad Las cargas se multiplican en valor absoluto y se comparan

The effect of charge

MgCl₂ has a higher lattice enthalpy than NaCl (Figure 5.23).

The higher the charges on the ions, the more strongly they will attract each other – and therefore the greater the lattice enthalpy.

The force between ions is proportional to the product of the charges, so the force of attraction increases along the series:

$$1+/1- < 1+/2- < 2+/2-$$

The effect of size

CsCl has a smaller lattice enthalpy than NaCl.

Ions act like point charges – a positive ion such as Na⁺ behaves as if its ionic charge all acts at its centre and a negative ion such as Cl⁻ behaves as if a 1– charge exists at its centre. The bigger the ionic radii, the greater the distance between the centres of the ions and, therefore, the smaller the attraction between the ions and the smaller the lattice enthalpy (Figure 5.24).

Figure 5.23 NaCl contains 1+ and 1- ions, whereas MgCl₂ contains 2+ and 1- ions.

Figure 5.24 Smaller ions have a greater attraction between them.

Ejercicio

Use the data in the table to calculate the first electron affinity of Br.

	/kJ mol ⁻¹
ΔH_{at} [K(s)]	90
ΔH_{at} [Br ₂ (I)]	112
first ionisation energy (K)	418
ΔH _{latt} (KBr)	670
ΔH_{f} (KBr(s))	-394

Use the data in the table to calculate the lattice enthalpy of BaF₂.

	/kJ mol ⁻¹
ΔH _{at} [Ba(s)]	176
$\Delta H_{at} [F_2(g)]$	79
first ionisation energy (Ba)	502
second ionisation energy (Ba)	966
first electron affinity (F)	-348
ΔH_{f} (BaF ₂ (s))	-1201

Arrange the following in order of increasing lattice enthalpy (smallest first):

LiF KCl CaO

CaS CaCl₂

Primer principio de la termodinámica

- La energía no se crea ni se destruye, por lo que en cualquier proceso termodinámico, la cantidad total de energía del universo se mantiene constante. (Principio de conservación de la energía)
- La energía potencial química se almacena en los enlaces químicos de los reactivos y productos, mientras que la temperatura de la mezcla de reacción es una función de la energía cinética de los átomos, iones y moléculas presentes.
- El calor es una forma de energía que se transfiere desde un cuerpo más caliente a otro más frío, en función de un gradiente de temperatura. El calor puede transferirse por conducción, convección o radiación.

Primer principio de la termodinámica

Cuando el calor se transfiere a un cuerpo, el resultado es un incremento de la energía cinética de sus partículas y, en consecuencia, un aumento de temperatura o un cambio de fase.

Energía interna (U): es la suma de las energías cinéticas y potenciales de las partículas que forman el sistema. Es su energía total. Es una variable de estado, no se puede medir pero su variación si.

SISTEMA ABIERTO: Entra y sale energía (en forma de calor y trabajo) y masa.

Energía inicial + Energía entra- Energía que sale= Energía final

Energía final – Energía inicial= Energía entra – Energía que sale

Energía final – Energía inicial= (Q entra+ W entra +masa entra) – Q sale- W sale – masa sale.

SÍSTEMA CERRADO: Intercambio de energía por tanto no hay intercambio de masa.

Energía final – Energía inicial= Q entra+ W entra – Q sale- W sale.

 $\Delta U = Q$ entra— Q sale + W entra - W sale.

ΔU= Q neto+ W neto

Primer principio de la Termodinámica

- Resulta de especial interés la aplicación del primer principio a los procesos que relacionan el trabajo y el calor que intercambia el sistema con su entorno y la energía total que almacena, a la que denominamos energía interna, U.
- ☐ Para este tipo de procesos, el primer principio se enuncia:
- "La variación de energía interna, ΔU, de un sistema es igual a la suma del calor, Q, intercambiado entre el sistema y su entorno, y el trabajo, W, realizado por el sistema o sobre éste."

$$\Delta U = Q + W$$

Primer principio de la termodinámica

- Por convenio, el signo asignado a cada variable es:
- El flujo de calor y trabajo desde el entorno hacia el sistema se consideran positivos.
- El flujo de calor y trabajo desde el sistema hacia el entorno se consideran negativos.

$\Delta U = Q + W$

La variación en la energía interna de un sistema es igual al calor ganado por el sistema menos el trabajo realizado por el gas

Si el volumen aumenta (expansión) el trabajo se considera negativo W<0 (disminuye la energía interna del sistema).

Si el sistema se comprime W>0 (aumenta la energía interna del sistema)

Trabajo en termodinámica: habrá transferencia entre un sistema y su entorno en forma de trabajo, cuando actúen fuerzas entre ambos que generen algún tipo de desplazamiento. Lo habitual es que ese desplazamiento se deba a la expansión o compresión de un gas.

P=F/S

F=P*S

W=P*S *∆X

 $W = P \Delta V$

Para una expansión se considera el trabajo negativo

 $W = - P \Delta V$

W= P(Vf-Vi)

Aplicaciones del primer principio de la termodinámica $\Delta u = Q + W$

Procesos a temperatura constante (Isotérmico): en estos casos la energía interna del sistema no varía.

$$\Delta U = Q + W$$

$$\Delta U = 0$$

Procesos a volumen constante (isócoros): no hay trabajo de expansión ni compresión al permanecer constante el volumen.

$$V_1 = V_2$$

$$\Delta V=0$$

$$\Delta U = Q_V$$

Aplicaciones del primer principio de la termodinámica $\Delta u = Q + W$

Procesos a temperatura constante (Isotérmico): Habitualmente los procesos físicos y químicos se realizan en recipientes abiertos y a presión atmosférica, que puede considerarse constante. Para expresar la transferencia de calor que tiene lugar entre el sistema y el entorno en estos casos, se utiliza la magnitud denominada entalpía,

```
\Delta U = Q entra- Q sale + W entra - W sale \Delta U = Q neto+ W neto \Delta U = Qp - W sale + W entra \Delta U = Qp - (W sale - W entra) \Delta U = Qp - P\Delta V Qp = \Delta U + P\Delta V Qp = (Uf-Ui) + P(Vf-Vi) Qp = (Uf+Pvfinal) - (Ui+PVi) Qp = (Uf+Pvfinal) - (Ui+PVi)
```

Qp=Hf-Hi

 $Qp = \Delta H$

De donde:

 $\Delta H = \Delta U + p\Delta V$ $\Delta H = \Delta U + \Delta nRT$

Aplicaciones del primer principio de la termodinámica

Relación entre Qv y Qp: teniendo en cuenta que el calor transferido a presión constante, Qp, equivale a la variación de entalpía de la reacción y el calor transferido a volumen constante, Qv, a la variación de energía interna, podemos escribir:

$$Qp = \Delta H$$
 en donde $\Delta H = \Delta U + p\Delta V$ o también $\Delta H = \Delta U + \Delta nRT$

$$\Delta U = Q_V$$

$$Qp = Qv + \Delta nRT$$

Cuando no hay una diferencia significativa de volumen entre los productos y los reactivos, el término pΔV valdrá cero y, por tanto:

$$Qp = Qv$$

Esto ocurre cuando en la reacción solo intervienen sólidos y/o líquidos o cuando no varía número de moles de las sustancias gaseosas en los productos respecto a los reactivos

Aplicaciones del primer principio de la termodinámica $\Delta u = Q + W$

Procesos donde no hay intercambio de calor (adiabático): en estos casos el calor no varía.

$$\Delta U = Q + W$$

$$Q = 0$$

PROCESO	ISOTERMICO	ISOCORO	ISOBARO	ADIABATICO
Variable de estado	T=constante	V=0	P=KTE	Q=0
Q [KJ]	Q= -W	$\Delta U=Q_V$	Qp=ΔH	0
W [KJ]	-nRT In(V2/V1)	0	W=∆U-Q	W=∆U

Hacer ejercicios.

Ejercicio

El proceso Haber para la síntesis el amoníaco se lleva a cabo a 500°C:

$$N_2(g) + 3H_2(g) = 2NH_2(g)$$
 $\Delta H = -92,0 \text{ kJ}$

 A) ¿Qué cantidad de energía se desprendería en la obtención de 100 g de amoniaco si la reacción se realiza a volumen constante? (1 punto)

$$Q_v = Q_p - \Delta n \cdot R \cdot T$$

$$Q_p = -92,0 \text{ kJ}$$

 Δ n (es la variación en el número de moles de gas)

$$n_{\text{productos}} = 2$$
; $n_{\text{reactivos}} = 1+3=4 \implies \Delta n = 2-4=-2$
 $R = 8.314 \frac{J}{k \cdot mol}$
 $T = 500+273 = 773 \text{ k}$

- El valor de \mathbf{Q}_{v} obtenido es para dos moles de amoniaco y no para 100 g...

Determinar la variación de energía interna para el proceso de combustión de 1 mol de propano a 25ºC y 1 atm, si la variación de entalpía, en estas condiciones, vale – 2219,8 kJ.

$$C_3H_8(g) + 5 O_2(g) \longrightarrow 3 CO_2(g) + 4 H_2O(I)$$

 $\Delta H = -2219,8 \text{ kJ}$
 $n_{\text{reactivos}} = 1+5 = 6$; $n_{\text{productos}} = 3 \Rightarrow \Delta n = -3$
Sustituyendo en
 $\Delta U = \Delta H - \Delta n \cdot R \cdot T$
 $\Delta U = -2219800 \text{ J} + 3 \text{ mol} \cdot (8,3 \text{ J/mol.K}) \cdot 298 \text{ K}$
 $\Delta U = -2212379 \text{ J}$

 $\Delta U = -2212 \text{ kJ}$

En un calorímetro se efectúa la siguiente reacción: $NH_3(g) + 3 F_2(g) \longrightarrow NF_3(g) + 3 HF(g)$ En la que se desprenden 881,2 kJ. ¿Cuánto vale ΔH y ΔU para esta reacción?

En un calorímetro el volumen es constante, por tanto el calor desprendido es Q_v y como Q_v = ΔU , ΔU = -881,2 kJ

Para calcular ΔH aplicamos: $\Delta U = \Delta H - \Delta n \cdot R \cdot T$

$$n_{reactivos} = 4$$
; $n_{productos} = 4 \Rightarrow \Delta n = 0$
 $\Delta H = \Delta U = -881,2 \text{ kJ}$

Para la reacción de combustión del benceno (líquido) a 25°C y 1 atm, ΔH= -3264,5 kJ/mol Calcula el calor desprendido en esa reacción a volumen constante (R=8,31 J K⁻¹ mol⁻¹) Solución: Q_v= - 3260,8 kJ

En un calorímetro se determina el calor de combustión del metano, que resulta ser -884,6 kJ/mol. Si la variación de entalpía en condiciones estándar es -889,5 kJ/mol. Calcula el trabajo intercambiado y si es de expansión o de compresión **Solución**: W=4,9 kJ/mol

Signo positivo indica trabajo de compresión