5.5 Standard Enthalpies of Formation

- The examples in the textbook are essential for your understanding of the concept.
- Enthalpies of reaction can be calculated using Calorimetry or Hess's law.
- The third method uses tabulated enthalpy changes (standard enthalpy of formation) for a special set of reactions called formation reactions.
- Standard Enthalpy of Formation: the quantity of energy associated with the formation of one mole of a substance from its elements in their standard states (SATP).

• E.g.:
$$C_{(s)} + O_{2(g)} \rightarrow CO_{2(g)}$$

$$\Delta H^{\circ}_{f} = -393.5 \text{ kJ/mol}$$

Writing Formation Equations

Step 1: Write one mole of product in the state that has been specified CO_(g)

Step 2: Write the reactant elements in their standard states

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

Step 3: Choose equation coefficients for the reactants to give a balanced equation yielding one mole of product.

$$C_{(s)} + \frac{1}{2} O_{2(g)} \rightarrow CO_{(g)}$$

Using Standard Enthalpies of Formation

- The standard enthalpy of formation (ΔH°_{f}) of an element (e.g. O₂) already in its standard state is zero.
- Use the formula $\Delta H = \sum n\Delta H^{o}_{f(products)} \sum n\Delta H^{o}_{f(reactants)}$

Multi-step Energy Calculations Using ΔH°_{f}

• Remember $\Delta H = q$ and $\Delta H = n\Delta H_x$ and everything from the earlier chapters

Homework

- Practice 1,2,3,4,5,7,8
- Questions 1,2,3,4