

Hess's Law

- Hess's law: If a reaction is carried out in a series of steps, ΔH for the overall reaction equals the sum of the enthalpy changes for the individual steps.
- Because H is a state function, for a particular set of reactants and products, ΔH is the same whether the reaction takes place in one step or in a series of steps.

Hess's Law

If a reaction is carried out in a series of steps, ΔH for the reaction will be equal to the sum of the enthalpy changes for the individual steps.

For example, consider the reaction of tin and chlorine:

$$Sn(s) + Cl_2(g) \rightarrow SnCl_2(s)$$
 $\Delta H = -350 \text{ kJ}$
 $SnCl_2(s) + Cl_2(g) \rightarrow SnCl_4(l)$ $\Delta H = -195 \text{ kJ}$

Add up both reactions to obtain:

$$Sn(s) + 2Cl_2(g) \rightarrow SnCl_4(l)$$
 $\Delta H = -545 \text{ kJ}$

Calculating the Enthalpy Change for the Combustion of Methane

Calculating the Enthalpy Change for the Combustion of Methane

$$CH_4(g) + 2O_2(g) \rightarrow C(s) + 2O_2(g) + 2H_2(g)$$
 $\Delta H = +74.6$

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

$$O_2(g) + 2 H_2(g) \rightarrow 2 H_2O(g)$$

$$\Delta H = -483.6$$

 $\Delta H = -393.5$

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

$$\Delta H = -802.5$$

Sample 1 - Calculate the Enthalpy Change in the Reaction from theory

$$2 C_2H_2(g) + 5 O_2(g) \rightarrow 4 CO_2(g) + 2 H_2O(l)$$

1. Write formation reactions for each compound from its elements and determine the ΔH_f° for each:

2 C(s, gr) + H₂(g)
$$\rightarrow$$
 C₂H₂(g) Δ H_f° = +227.4 kJ/mol
C(s, gr) + O₂(g) \rightarrow CO₂(g) Δ H_f° = -393.5 kJ/mol
H₂(g) + ½ O₂(g) \rightarrow H₂O(l) Δ H_f° = -285.8 kJ/mol

These values are the ones found in the appendix; The equations are mutual knowledge so not written

Sample 1 - Calculate the Enthalpy Change in the Reaction from theory

$$2 C_2H_2(g) + 5 O_2(g) \rightarrow 4 CO_2(g) + 2 H_2O(l)$$

2. Arrange equations so they add up to desired reaction

2
$$C_2H_2(g) \rightarrow 4 \mathcal{C}(s) + 2 H_2(g)$$
 $\Delta H^{\circ} = 2(-227.4) \text{ kJ}$
4 $\mathcal{C}(s) + 4 O_2(g) \rightarrow 4CO_2(g)$ $\Delta H^{\circ} = 4(-393.5) \text{ kJ}$
2 $H_2(g) + O_2(g) \rightarrow 2 H_2O(l)$ $\Delta H^{\circ} = 2(-285.8) \text{ kJ}$
2 $C_2H_2(g) + 5 O_2(g) \rightarrow 4 CO_2(g) + 2 H_2O(l)$
 $\Delta H = -2600.4 \text{ kJ}$

Lecture Questions on Hess's Law

1. 2C(graphite) +
$$O_2(g) \rightarrow 2CO(g)$$
; $\Delta H = ?$ Consider:

$$CO_2(g) \rightarrow CO(g) + \frac{1}{2}O_2(g)$$
; $\Delta H = +283.0 \text{ kJ}$
 $C(s) + O_2(g) \rightarrow CO_2(g)$; $\Delta H = -393.5 \text{ kJ}$

- 1) CO is a product so we keep the order but multiply by 2
- 2) Since that makes 2 CO₂ which must cancel out, we double eqtn 2

$$2C(g) \rightarrow 2CO(g) + O_2(g)$$
 $\Delta H = 2(+283.0) \text{ kJ}$
 $2C(g) + 2O_2(g) \rightarrow 2CO_2(g)$ $\Delta H = 2(-393.5) \text{ kJ}$

2C(s) + 2O₂(g) → 2CO(g) +
$$\sqrt{2}$$
 (g)
 $\Delta H = -221 \text{ kJ}$

ACTIVITY on Hess's law

answers

1. Use the standard heats of reaction given below to determine ΔH° for the following reaction (in kcal): $3V_2O_3(s) \rightarrow V_2O_5(s) + 4VO(s)$.

$$4VO(s) + O2(g) \rightarrow 2V2O3(s)$$

$$2V2O3(s) + O2(g) \rightarrow 4VO2(s)$$

$$4VO2(s) + O2(g) \rightarrow 2V2O5(s)$$

$$\Delta H^{\circ} = -180 \text{ kcal}$$

$$\Delta H^{\circ} = -58 \text{ kcal}$$

$$2V2O3(s) \rightarrow 4VO(s) + O2(g)$$
 $\Delta H^{\circ} = +180 \text{ kcal}$
 $V2O3(s) + \frac{1}{2}O2(g) \rightarrow 2VO2(s)$
 $\Delta H^{\circ} = -108/2 \text{ kcal}$
 $2VO2(s) + \frac{1}{2}O2(g) \rightarrow V2O5(s)$
 $\Delta H^{\circ} = -58/2 \text{ kcal}$

$$3V_2O_3(s) \rightarrow V_2O_5(s) + 4VO(s)$$
.

 1^{st} eqtn is reversed; the 2^{nd} & 3^{rd} eqtn's are halved. So DHt = -(-180) + (-108/2) + (-58/2) = +97 kcal

2. Acetic acid is contained in vinegar. Suppose the following occurred: $2C_{(graphite)} + 2 H_{2} (g) + O_{2}(g) \rightarrow CH_{3}COOH(I); \Delta H=?$

$$HC_2H_3O_2(l) + 2 O_2(g) \rightarrow 2 CO_2(g) + 2 H_2O(l); \Delta H = -871 kJ$$
 $H_2(g) + \frac{1}{2} O_2(g) \rightarrow H_2O(l); \Delta H = -286 kJ$
 $C_{(graphite)} + O_2(g) \rightarrow CO_2(g); \Delta H = -394 kJ$

Eqtn 1 must be reversed; eqnt 2 & 3 doubled; so

$$+871 + 2(-286) + 2(-394) = -489 \text{ kJ}$$

1. Consider the synthesis of propane from solid carbon and hydrogen gas. Determine the enthalpy change for 1 mol of gaseous propane given the following thermochemical data:

WANT:
$${}^{2}C(s) + {}^{2}H_{2}(g) \rightarrow {}^{2}C_{3}H_{8}(g)$$

 ${}^{3}C(s) + {}^{4}H_{2}(g) \rightarrow {}^{2}C_{3}H_{8}(g)$
rev: ${}^{2}C_{3}H_{8}(g) + {}^{5}C_{2}(g) \rightarrow {}^{3}CC_{2}(g) + {}^{4}C_{2}(g) \rightarrow {}^{4}C_{2}(g) \rightarrow$

$$3CO_{2}(g) + 4H_{2}O(l) \rightarrow C_{3}H_{8}(g) + 5O_{2}(g)$$
 +2220 kJ
 $3C(s) + 3O_{2}(g) \rightarrow 3CO_{2}(g)$ -(3x394 kJ)
 $4H_{2}(g) + 2O_{2}(g) \rightarrow 4H_{2}O(l)$ -(4x286 kJ)
-106 kJ

Standard Enthalpies of Formation (ΔH_f°)

the change in enthalpy for the reaction that forms 1 mol of the compound from its elements, with all substances in their standard states (i.e. 298 K).

- *i*. A table of Standard Heats of Formation for some compounds is found in your textbook
- ii. ΔH for a reaction is equal to the sum of the heats of formation of the product compounds minus the sum of the heats of formation of the reactant compounds. Using the symbol Σ to represent the "sum of":

$$\Delta H_{rxn}^{\circ} = \sum n \Delta H_f^{\circ}(products) - \sum m \Delta H_f^{\circ}(reactants)$$

where *n* and *m* are the stoichiometric coefficients of the reaction.

Sample 2 - Calculate the Enthalpy Change in the Reaction using the appendix tables $2 C_2H_2(g) + 5 O_2(g) \rightarrow 4 CO_2(g) + 2 H_2O(l)$

 $\Delta H^{\circ}_{reaction} = \Sigma n \Delta H_{f}^{\circ}(products) - \Sigma n \Delta H_{f}^{\circ}(reactants)$

$$\Delta H_{\text{rxn}} = [(4 \cdot \Delta H_{\text{CO2}} + 2 \cdot \Delta H_{\text{H2O}}) - (2 \cdot \Delta H_{\text{C2H2}} + 5 \cdot \Delta H_{\text{O2}})]$$

$$\Delta H_{\text{rxn}} = [(4 \cdot (-393.5) + 2 \cdot (-285.8)) - (2 \cdot (+227.4) + 5 \cdot (0))]$$

$$\Delta H_{rxn} = -2600.4 \text{ kJ}$$

1. Calculate the standard enthalpy of reaction for the following

reaction:
$$4NH_3(g) + 5O_2(g) \rightarrow 4NO(g) + 6H_2O(l)$$

 $\Delta H_f^{\circ}(NH_3) = -132.5 \ kJ/mol; \ \Delta H_f^{\circ}(NO) = 90.37 \ kJ/mol; \ \Delta H_f^{\circ}(H_2O) = -285.83 \ kJ/mol$

$$\Delta H^{\circ}_{reaction} = \Sigma \text{ n } \Delta H_{f}^{\circ}(products) - \Sigma \text{ n } \Delta H_{f}^{\circ}(reactants)$$

= $[4NO + 6 H_{2}O] - [4NH_{3} + 5O_{2}]$
= $[4(90.37) + 6(-285.83)] - [4(-132.5) + 5(0)]$
= $-1353.5 - (-530) = -823.5 \text{ kJ}$

2. Use the enthalpy of combustion of propane gas to calculate the enthalpy of formation of propane gas.

$$C_3H_8(g) + 5O_2(g) \rightarrow 3CO_2(g) + 4H_2O(l) \Delta H_c^{\circ} = -2220 \text{ kJ}$$

 $\Delta H_f^{\circ}(CO_2) = -393.5 \text{ kJ/mol}; \Delta H_f^{\circ}(H_2O) = -285.83 \text{ kJ/mol}$

$$\Delta H^{\circ}_{reaction} = \Sigma \ n \ \Delta H^{\circ}_{f}(products) - \Sigma \ n \ \Delta H^{\circ}_{f}(reactants)$$

$$-2220 = [3CO_{2} + 4 H_{2}O] - [C_{3}H_{8} + 5O_{2}]$$

$$-2220 = [3(-393.5) + 4(-285.83)] - [(X) + 5(0)]$$

$$-2220 = -2323.82 - X$$

$$X = -103.82 \text{ kJ}$$

Heat of Formation Values

$\Delta H_{\mathrm{f}}^{\circ}$ (kJ/mol) (concentration of aqueous solutions is 1M)

Substance	$\Delta H_{\rm f}^{\circ}$	Substance	$\Delta H_{\rm f}^{\circ}$	Substance	ΔH_{z}^{o}	Substance	$\Delta H_{\rm f}^{\circ}$
Ag(s)	0	CsCl(s)	-443.0	$H_3PO_4(aq)$	-1271.7	NaBr(s)	-361.1
AgCI(s)	- 127.0	$Cs_2SO_4(s)$	-1443.0	H ₂ S(g)	-20.6	NaCl(s)	-411.2
AgCN(s)	146.0	Cul(s)	-67.8	$H_2SO_3(aq)$	-608.8	NaHCO ₃ (s)	-950.8
Al ₂ O ₃	- 1675.7	CuS(s)	-53.1	H ₂ SO ₄ (aq)	-814.0	NaNO ₃ (s)	-467.9
BaCl ₂ (aq)	-855.0	Cu ₂ S(s)	-79.5	$HgCl_2(s)$	-224.3	NaOH(s)	-425.8
BaSO ₄	-1473.2	CuSO ₄ (s)	-771.4	$Hg_2Cl_2(s)$	-265.4	Na ₂ CO ₃ (s)	-1130.7
BeO(s)	-609.4	F ₂ (g)	0	$Hg_2SO_4(s)$	-743.1	Na ₂ S(s)	-364.8
BiCl ₃ (s)	-379.1	FeCl ₃ (s)	-399.49	l ₂ (s)	0	Na ₂ SO ₄ (s)	-1387.1
Bi ₂ S ₃ (s)	- 143.1	FeO(s)	-272.0	K(s)	0	NH ₄ Cl(s)	-314.4
Br ₂	0	FeS(s)	-100.0	KBr(s)	-393.8	O ₂ (g)	0
CCI ₄ (I)	- 128.2	Fe ₂ O ₃ (s)	-824.2	KMnO ₄ (s)	-837.2	P ₄ O ₆ (s)	-1640.1
CH ₄ (g)	-74.6	Fe ₃ O ₄ (s)	-1118.4	кон	-424.6	P ₄ O ₁₀ (s)	-2984.0
$C_2H_2(g)$	227.4	H(g)	218.0	LiBr(s)	-351.2	PbBr ₂ (s)	-278.7
C ₂ H ₄ (g)	52.4	$H_2(g)$	0	LiOH(s)	-487.5	PbCl ₂ (s)	-359.4
C ₂ H ₆ (g)	-84.0	HBr(g)	-36.3	Mn(s)	0	SF ₆ (g)	-1220.5
CO(g)	- 110.5	HCl(g)	-92.3	MnCl₂(aq)	-555.0	SO₂(g)	-296.8
CO ₂ (g)	-393.5	HCl(aq)	-167.159	$Mn(NO_3)_2(aq)$	-635.5	SO₃(g)	-454.5
CS ₂ (I)	89.0	HCN(aq)	108.9	MnO ₂ (s)	-520.0	SrO(s)	-592.0
Ca(s)	0	HCHO	-108.6	MnS(s)	-214.2	TiO ₂ (s)	-944.0
CaCO ₃ (s)	-1206.9	HCOOH	-425.0	N₂(g)	0	TII(s)	-123.8
CaO(s)	-634.9	HF(g)	-273.3	$NH_3(g)$	-45.9	UCl ₄ (s)	-1019.2
Ca(OH) ₂ (s)	-985.2	HI(g)	26.5	NH ₄ Br(s)	-270.8	UCl ₆ (s)	-1092.0
Cl ₂ (g)	0	H ₂ O(I)	-285.8	NO(g)	91.3	Zn(s)	0
Co ₃ O ₄ (s)	-891.0	H ₂ O(g)	-241.8	NO₂(g)	33.2	ZnCl ₂ (aq)	-415.1
CoO(s)	-237.9	H ₂ O ₂ (I)	-187.8	N₂O(g)	81.6	ZnO(s)	-350.5
$Cr_2O_3(s)$	-1139.7	$H_3PO_2(I)$	-595.4	Na(s)	0	ZnSO ₄ (s)	-982.8

ΔH_i^o (kJ/mol) (concentration of aqueous solutions is 1M)

 ΔH_{i}^{*}

-443.04

-67.8

-424.72

-271.1

26.48

-285.830

-241.818

-187.8

-595.4

-1443.02

Substance

Ag(s)

AgCI(s)

AgCN(s)

CaCO₃(s)

Ca(OH)2(s)

CaO(s)

Cl₂(g)

CO2O4(s)

CoO(s)

 $Cr_2O_3(s)$

 ΔH_i^2

0

-127.068

146.0

-1206.9

-635.1

-986.09

0

-237.94

-1139.7

-891

Substance

CsCl(s)

Cul(s)

HF(g)

HI(g)

H2O(1)

H₂O(q)

H2O2(I)

 $H_3PO_4(I)$

HCOOH(I)

Cs2SO4(s)

Heat of Formation Values

Substance

H₂PO₄(aq)

H₂SO₃(aq)

H2S(g)

NH₂(g)

NO(q)

NO₃(q)

N2O(g)

Na(s)

NHABr(s)

N₂(q)

 ΔH_{i}°

-20.63

-608.81

0

-46.11

-270.83

90.25

33.18

82.05

0

-1279.0

Substance

NaHCO₃(s)

NaBr(s)

NaCl(s)

UCIA(s)

UCIs(s)

ZnO(s)

ZnCl₂(aq)

ZnSO₄(aq)

Zn(s)

TII(s)

 ΔH_i^o

-361.062

-411.153

-950.8

-123.5

-1019.2

-488.19

-348.28

-1063.15

-1059

Al ₂ O ₃	-1675.7	CuS(s)	-53.1	H ₂ SO ₄ (aq)	-814.0	NaNO ₃ (aq)	-447.48
BaCl ₂ (aq)	-871.95	Cu ₂ S(s)	-79.5	HgCl ₂ (s)	-224. 3	NaOH(s)	-425.609
BaSO ₄	-1473.2	CuSO ₄ (s)	-771.36	Hg ₂ Cl ₂ (s)	-265.22	Na ₂ CO ₃ (s)	-1130.7
BeO(s)	-609.6	F ₂ (g)	0	Hg ₂ SO ₄ (s)	-743.12	Na ₂ S(aq)	-447.3
BiCl ₃ (s)	-379.1	FeCl ₃ (s)	-399.49	12(5)	0	Na ₂ SO ₄ (s)	-1387.08
Bi ₂ S ₃ (s)	-143.1	FeO(s)	-272.0	K(s)	0	NH ₄ CI(s)	-314.4
Br ₂	0	FeS(s)	-100.0	KBr(s)	-393.798	O ₂ (g)	0
CCI ₄ (I)	-128.2	Fe ₂ O ₃ (s)	-824.2	KMnO₄(s)	-837.2	P ₄ O ₆ (s)	-1640.1
CH ₄ (g)	-74.81	Fe ₃ O ₄ (s)	-1118.4	КОН	-424.764	P ₄ O ₁₀ (s)	-2984.0
$C_2H_2(g)$	226.73	H(g)	217.965	LiBr(s)	-351.213	PbBr ₂ (s)	-278.7
C ₂ H ₄ (g)	52.26	H ₂ (g)	0	LiOH(s)	-484.93	PbCl ₂ (s)	-359.41
$C_2H_6(g)$	-84.68	HBr(g)	-36.40	Mn(s)	0	SF ₆ (g)	-1220.5
CO(g)	-110.525	HCl(g)	-92.307	MnCl ₂ (aq)	-555.05	SO ₂ (g)	-296.830
CO ₂ (g)	-393.509	HCI(aq)	-167.159	Mn(NO ₃) ₃ (aq)	-635.5	SO ₃ (g)	-454.51
CS ₂ (I)	89.70	HCN(aq)	108.9	MnO ₂ (s)	-520.03	SrO(s)	-592.0
Ca(s)	0	нсно	-108.57	MnS(s)	-214.2	TiO ₃ (s)	-939.7

SELF-STUDY QUIZ on Standard Enthalpy:

- 1. Calculate the standard enthalpy of reaction for the following reactions:
- a) $2 \text{ NO}(g) + O_2(g) \rightarrow 2 \text{NO}_2(g)$
- b) $2 \text{ NH}_3(g) + \frac{7}{2} O_2(g) \rightarrow 2 \text{ NO}_2(g) + 3 \text{ H}_2O(g)$
- c) $Fe_2O_3(s) + 3CO(g) \rightarrow 2 Fe(s) + 3 CO_2(g)$
- d) $2BaSO_4(s) \rightarrow 2BaO(s) + 2SO_2(g) + O_2(g)$
- 2. (a) Calculate the heat required to combust 10.0 g of nitrogen monoxide.
- (b) Calculate the heat required to combust 25.0 g of ammonia.
- (c) Calculate the heat required to produce 25.0 g of iron from iron(III) oxide.
- (d) Calculate the heat required to decompose 10.0 g of barium sulfate. ΔH_f^0 (BaO) = -553.5 kJ/mol

Calorimetry

- Since we cannot know
 the exact enthalpy of the
 reactants and products,
 we measure ΔH
 through calorimetry, the
 measurement of heat flow.
- The instrument used to measure heat flow is called a calorimeter.

Heat Capacity and Specific Heat

The amount of energy required to raise the temperature of a substance by 1 K (1 degree Celsius) is its **heat capacity**. If the amount of the substance heated is one gram, it is the **specific heat**. If the amount is one mole, it is the **molar heat capacity**.

Table 5.2 Specific Heats of Some Substances at 298 *K*

Elements		Compounds	
Substance	Specific Heat (J/g-K)	Substance	Specific Heat (J/g-K)
$N_2(g)$	1.04	$H_2O(l)$	4.18
Al(g)	0.90	$\mathrm{CH}_4(g)$	2.20
Fe(s)	0.45	$CO_2(g)$	0.84
Hg(l)	0.14	$CaCO_3(s)$	0.82

Calorimetry – measurement of heat flow

HEAT CAPACITY: The quantity of heat needed to raise the temperature of a substance one degree Celsius (or one Kelvin). If the system is a mole of a substance, we use the term *molar heat capacity*

$$q = C_p \Delta T$$

SPECIFIC HEAT: The quantity of heat required to raise the temperature of one gram of a substance by one degree Celsius (or one Kelvin).

$$q = s \times m \times \Delta T$$

***NOTE: BOTH s and C will be provided on a case-by-case basis. You MUST memorize the specific heat of water, 1 cal/g $^{\circ}$ C = 4.184 J/g $^{\circ}$ C. Both Cp & s are chemical specific constants found in the textbook or CRC Handbook.

LAW OF CONSERVATION OF ENERGY (LCE)

• The law of conservation of energy (the first law of thermodynamics), when related to heat transfer between two objects, can be stated as:

The heat lost by the hot object = the heat gained by the cold object

$$-q_{hot} = q_{cold}$$

$$-m_h x s_h x \Delta T_h = m_c x s_c x \Delta T_c$$
 where $\Delta T = T_{final} - T_{initial}$

Lecture Questions on SPECIFIC HEAT & LCE

- 1. Exactly 500.00 kJ of heat is absorbed by a sample of gaseous He. The temperature increases by 15.0 K.
 - a) Calculate the heat capacity of the sample.
 - b) the sample weighs 6.42 kg. Compute the specific heat and molar heat capacity of He.

A)
$$\mathbf{q} = \mathbf{C_p} \Delta \mathbf{T}$$

 $500.0 \times 10^3 \text{ J} = \mathbf{C_p} (15 \text{ K})$
 $\mathbf{C_p} = 33.3 \text{ kJ/K}$

B)
$$q = s \times m \times \Delta T$$

 $500 \times 10^{3} J = 6.42 \times 10^{3} g (s) 15$
 $s = 5.18 J/g^{o}C$

B) Molar heat capacity = C_p / n

(33.3 kJ/K) / n

So we need moles:

 6.42×10^3 g (1 mol/4 g) = 1605 mol So:

 $33.3 \times 10^3 / 1605 = 20.7 \text{ kJ/mol K}$

Lecture Questions on SPECIFIC HEAT & LCE

2. Assuming no heat is lost, what mass of cold water at 0.00°C is needed to cool 100.0 g of water at 97.6°C to 12.0 °C?

$$-\mathbf{m_h} \times \mathbf{s_h} \times \Delta \mathbf{T_h} = \mathbf{m_c} \times \mathbf{s_c} \times \Delta \mathbf{T_c}$$

$$-q_{hot} = q_{cold}$$

$$-m_h x s_h x \Delta T_h = m_c x s_c x \Delta T_c$$

-(100g)(1 cal/g°C)(12-97.6) = m (1 cal/g°C) (12-0)

$$8560 = 12m$$

 $\mathbf{m} = 713 \text{ g}$

Lecture Questions on SPECIFIC HEAT & LCE

3. Calculate the specific heat of an unknown metal if a 92.00 g piece at 100.0°C is dropped into 175.0 mL of water at 17.8 °C. The final temperature of the mixture was 39.4°C.

$$-\mathbf{q}_{hot} = \mathbf{q}_{cold}$$

$$-\mathbf{m}_{h} \times \mathbf{s}_{h} \times \Delta \mathbf{T}_{h} = \mathbf{m}_{e} \times \mathbf{s}_{e} \times \Delta \mathbf{T}_{e}$$

$$175 \text{ mL } (1\text{g}/1\text{mL}) = 175 \text{ g density of water}$$

$$-(92\text{g})(\text{s})(39.4 - 100) = 175\text{g } (4.184 \text{ J/g°C}) (39.4 - 17.8)$$

$$5575.2\text{s} = 3780$$

$$\text{s} = 0.678 \text{ cal/g°C}$$

NOTE: These examples are all physical changes

ACTIVITY on Specific heat & LCE

- 1. Determine the energy (in kJ) required to raise the temperature of 100.0 g of water from 20.0 °C to 85.0 °C?
- 2. Determine the specific heat of an unknown metal that required 2.56 kcal of heat to raise the temperature of 150.00 g from 15.0 °C to 200.0 °C?

3. Assuming no heat is lost to the surrounding, what will be the final temperature when 50.0 g of water at 10.0 °C is mixed with 10.0 g of water at 50.0 °C?

Exchanging Energy Between System and Surroundings

(chemical changes)

- exchange of heat energy $q = \max x$ specific heat $x \Delta$ Temperature
- exchange of work

$$w = -Pressure \times \Delta Volume$$

Bomb Calorimeter

used to measure ΔE
 because it is a
 constant volume
 system

The Bomb Calorimeter

Bomb Calorimetry (1 of 2)

- Reactions can be carried out in a sealed "bomb" such as this one.
- The heat absorbed (or released) by the water is a very good approximation of the enthalpy change for the reaction.

$$^{\bullet}q_{\rm rxn} = -C_{\rm cal} \times \Delta T$$

Bomb Calorimetry (2 of 2)

- Because the volume in the bomb calorimeter is constant, what is measured is really the change in internal energy,
 ΔE, not ΔH.
- For most reactions, the difference is very small.

Example – When 1.010 g of sugar is burned in a bomb calorimeter, the temperature rises from 24.92°C to 28.33°C. If $C_{cal} = 4.90$ kJ/°C, find ΔE for burning 1 mole

Given:	1.010 g $C_{12}H_{22}O_{11}$, $T_1 = 24.92$ °C, $T_2 = 28.33$ °C, $C_{cal} = 4.90 \text{ kJ/°C}$				
Find:	ΔE_{rxn} , kJ/mol				
Concept Plan:	$ \mathcal{C}_{\text{col}} = \mathcal{C}_{\text{col}} $				
Relationships:	$q_{\text{cal}} = C_{\text{cal}} \times \Delta T = -q_{\text{rxn}}$ $\Delta E = \frac{q_{\text{rxn}}}{\text{mol } C_{12}H_{22}O_{11}}$ MM $C_{12}H_{22}O_{11} = 342.3 \text{ g/mol}$				
Solution: $q_{\text{tall}} = \frac{\text{Solution:}}{q_{\text{tall}} = 0.50000000000000000000000000000000000$					
$q_{\text{rxn}}^{\Lambda T} = 3.4 q_{\text{cal}}^{\circ C} = -16.7 \text{ kJ}$ = $-5.66 \times 10^3 \text{ kJ/mol}$					
Check:	the units and sign are correct				
	30				

Calorimetry and Chemical Reactions

A heat of reaction, $q_{\rm rxn}$, is the quantity of heat exchanged between a system and its surroundings when a chemical reaction occurs within the system at constant temperature. If this reaction occurs in an isolated system, the reaction produces a change in the thermal energy of the system. That is, the overall temperature either increases (exothermic; becomes warmer) or decreases (endothermic; becomes cooler).

Heats of reaction are experimentally determined in a calorimeter, a device for measuring quantities of heat. Two common calorimeters are: (1) bomb calorimeter (used for combustion reactions) and (2) "coffee-cup" calorimeter (a simple calorimeter for general chemistry laboratory purposes built from styrofoam cups). As previously mentioned, the heat of reaction is the quantity of heat that the system would have to *lose* to its surroundings to be restored to its initial temperature. This quantity of heat is the *negative* of the thermal energy gained by the calorimeter and its contents ($q_{calorimeter}$).

Therefore: $q_{rxn} = -q_{calorimeter}$

Constant Pressure Calorimetry

- By carrying out a reaction in aqueous solution in a simple calorimeter, the heat change for the system can be found by measuring the heat change for the water in the calorimeter.
- The specific heat for water is 4.184 J/g·K. We use this value for dilute solutions.
- We can calculate ΔH for the reaction with this equation:

$$q_{soln} = C_s \times m_{soln} \times \Delta T = -q_{rxn}$$

Example: Measuring ΔH Using a Coffee-Cup Calorimeter

When a student mixes 50 mL of 1.0 *M* HCl and 50 mL of 1.0 *M* NaOH in a coffee-cup calorimeter, the temperature of the resultant solution increases from 21.0 to 27.5 °C. Calculate the enthalpy change for the reaction in kJ/mol HCl, assuming that the calorimeter loses only a negligible quantity of heat, that the total volume of the solution is 100 mL, that its density is 1.0 g/mL, and that its specific heat is 4.18 J/g-K.

Solution:

Analyze: Mixing solutions of HCl and NaOH results in an acid-base reaction:

$$HCl(aq) + NaOH(aq) \rightarrow H_2O(l) + NaCl(aq)$$

We need to calculate the heat produced per mole of HCl, given the temperature increase of the solution, the number of moles of HCl and NaOH involved, and the density and specific heat of the solution.

Plan The total heat produced can be calculated using q=msΔT. The number of moles of HCl consumed in the reaction must be calculated from the volume and molarity of this substance, and this amount is then used to determine the heat produced per mol HCl.

Solution

- 1) Because the total volume of the solution is 100 mL, its mass is: (100 mL)(1.0 g/mL) = 100 g
- 2) The temperature change is: $\Delta T = 27.5 \text{ °C} 21.0 \text{ °C} = 6.5 \text{ °C} = 6.5 \text{ K}$
- 3) Solving for the product side:

$$q_{\rm rxn} = -C_{\rm s} \times m \times \Delta T$$

$$= -(4.18 \,\mathrm{J/g-K})(100 \,\mathrm{g})(6.5 \,\mathrm{K}) = -2.7 \times 10^3 \,\mathrm{J} = -2.7 \,\mathrm{kJ}$$

4) Because the process occurs at constant pressure, $\Delta H = q_P = -2.7 \text{ kJ}$

To express the enthalpy change on a molar basis, we use the fact that the number of moles of HCl is given by n=MV; where the volume is (50 mL = 0.050 L) and the concentration is (1.0 M = 1.0 mol/L) of the HCl solution:

$$(0.050 \,\mathrm{L})(1.0 \,\mathrm{mol/L}) = 0.050 \,\mathrm{mol}$$

Thus, the enthalpy change per mole of HCl is:

$$\Delta H = -2.7 \text{ kJ/}0.050 \text{ mol} = -54 \text{ kJ/mol}$$

Check ΔH is negative (exothermic), as evidenced by the observed increase in the temperature. The magnitude of the molar enthalpy change seems reasonable.

Calorimetry & Chemical Reactions

1. When a student mixes 50 mL of 1.0 M HNO₃ and 50 mL of 1.0 M Ca(OH)₂ in a coffee-cup calorimeter, the temperature of the resultant solution increases from 19.8 °C to 27.5 °C. Calculate the enthalpy change for the reaction (in kJ/mol), assuming that the calorimeter loses only a negligible quantity of heat and the density of the solution is 1.0 g/mL.

Calorimetry & Chemical Reactions

1. When a student mixes 50 mL of 1.0 M HNO₃ and 50 mL of 1.0 M Ca(OH)₂ in a coffee-cup calorimeter, the temperature of the resultant solution increases from 19.8 °C to 27.5 °C. Calculate the enthalpy change for the reaction (in kJ/mol), assuming that the calorimeter loses only a negligible quantity of heat and the density of the solution is 1.0 g/mL.

$$2HNO_3 + Ca(OH)_2 \rightarrow 2 H_2O + Ca(NO_3)_2$$

 50 mL 50 mL
 1.0 M 1.0 M
 0.05 mol 0.05 mol 0.05 mol To calculate meaning the second of the second

Product side: $q = ms\Delta T$

$$q = 100g (4.184J/g^{\circ}C) (27.5 - 19.8)$$

$$q = 3221.7J$$
 or $3.22 kJ$ BUT!!!

$$q_{products} = - q_{reactants}$$
 so $-3.22kJ$

To calculate molar value we need the limiting reactant:

Nitric acid produces 0.05 moles of water whereas calcium hydroxide produces 0.1 mol of water so n=0.05

$$\Delta H = -q/n$$

$$\Delta H = -3.22 \text{kJ/0.05 mol}$$

$$\Delta H = -64.4 \text{ kJ/mol}$$

Calorimetry & Chemical Reactions

2. A sample of benzene (C₆H₆) weighing 3.51 g was burned in an excess of oxygen in a bomb calorimeter. The temperature of the calorimeter rose from 25.00 °C to 37.18 °C. If the heat capacity was 12.05 kJ/°C, what is the heat of reaction at 25.00°C and 1.00 atm?

This is a bomb calorimetry so $q = C_{cal}\Delta T$ $C_6H_6 + 15 O_2 \rightarrow 6 CO_2 + 3H_2O$

3.51g / (78g/mol) = 0.045 mol
$$q_{\rm cal} = C_{\rm cal} \times \Delta T = -q_{\rm rxn}$$

$$q = (12.05 \text{ kJ/}^{\circ}\text{C}) (37.18-25)$$

 $q = 146.8 \text{ kJ}$

$$\Delta E = q_{rxn} / n$$

$$\Delta E = -146.8 \text{kJ} / 0.045 \text{ mol}$$

$$\Delta E = -3262 \text{ kJ/mol}$$

$$q_{rxn} = -146.8 \text{ kJ}$$

GROUP 1

When 0.243 g of Mg metal is combined with enough HCl to make 100 mL of solution in a constant-pressure calorimeter, the following reaction occurs: $\mathbf{Mg(s)} + \mathbf{2} \ \mathbf{HCl(aq)} \rightarrow \mathbf{MgCl_2(aq)} + \mathbf{H_2(g)}$ If the temperature of the solution increases from 23.0 to 34.1 °C as a result of this reaction, calculate ΔH in kJ/mol Mg. Assume that the solution has a specific heat of 4.18 J/g-°C and a density of 1.00 g/mL.

(a) -19.1 kJ/mol (b) -111 kJ/mol (c) -191 kJ/mol (d) -464 kJ/mol (e) -961 kJ/mol

GROUP 2

When 50.0 mL of 0.100 M AgNO₃ and 50.0 mL of 0.100 M HCl are mixed in a constant-pressure calorimeter, the temperature of the mixture increases from 22.30 to 23.11 °C. The temperature increase is caused by the following reaction: AgNO₃(aq) + HCl(aq) \rightarrow AgCl(s) + HNO₃(aq) Calculate ΔH for this reaction in kJ/mol AgNO₃, assuming that the combined solution has a mass of 100.0 g & specific heat of 4.18 J/g-°C.

Thermodynamics related to a change in State of Matter.

CHANGES OF STATE

A solid changes to a liquid at its melting point, and a liquid changes to a gas at its boiling point. This warming process can be represented by a graph called a heating curve. This figure shows ice being heated at a constant rate.

When heating ice at a constant rate, energy flows into the ice, the vibration within the crystal increase and the temperature rises $(A \rightarrow B)$. Eventually, the molecules begin to break free from the crystal and melting occurs $(B \rightarrow C)$. During the melting process all energy goes into breaking down the crystal structure; the temperature remains constant.

HEATING CURVE

 \rightarrow HEAT ADDED \rightarrow

Water and the Changes of State

The energy required to heat (or cool) a solid (or heat/cool a liquid or a gas) can be calculated using $\mathbf{q} = \mathbf{ms}\Delta \mathbf{T}$. It requires additional energy to change states. The energy required to convert a specific amount of the solid to a liquid is known as the heat of fusion ($\mathbf{q} = \Delta \mathbf{H}_{fus}$) and the energy required to convert a specific amount of a liquid to a gas is the heat of vaporization ($\mathbf{q} = \Delta \mathbf{H}_{vap}$).

The total amount of energy can be calculated from $q_T = q_1 + q_2 + q_3$...

Heating curve for water

LECTURE Problem on phase transition enthalpy

1) When ice at 0°C melts to a liquid at 0°C, it absorbs 0.334 kJ of heat/gram. Suppose the heat needed to melt 35.0 g of ice is absorbed from the water contained in the glass. If this water has a mass of 0.210 kg at 21°C, what is the final temperature of the water?

Practice Problems on phase transition enthalpy

1) When ice at 0°C melts to a liquid at 0°C, it absorbs 0.334 kJ of heat/gram. Suppose the heat needed to melt 35.0 g of ice is absorbed from the water contained in the glass. If this water has a mass of 0.210 kg at 21°C, what is the final temperature of the water?

2) Ethanol, C₂H₅OH, melts at -114°C and boils at 78.0 °C. The heat of fusion is 5.02 kJ/mol and the heat of vaporization is 38.56 kJ/mol. The specific heat of the solid and liquid ethanol are 0.97 J/gK and 2.3 J/gK, respectively. How much heat is required to convert 50.0 g of ethanol at -150.0 °C to the vapor state at 78.0°C?