

Chemical energy is stored in:

- moving electrons
- vibration of chemical bonds
- rotation and translation of molecules

- stored nuclear energy of protons& neutrons
- energy stored in chemical bonds

Enthalpy

enthalpy (H) – total kinetic and potential energy of a system at a constant pressure

change in enthalpy (ΔH) – change in heat of a system

$$\Delta H = H_{final} - H_{initial}$$

$$\Delta H = H_{products} - H_{reactants}$$

Enthalpy

For an exothermic reaction:

 $\triangle \Delta H$ is negative

Describe what has happened.

Enthalpy

For an endothermic reaction:

 $\triangle \Delta H$ is positive

Describe what has happened.

Enthalpy

How does enthalpy relate to heat with respect to an isolated system?

$$\Delta H = q$$

when using a calorimeter.

What is the formula for q?

Enthalpy

What is the formula for q?

Since
$$q = \Delta H$$

Enthalpy

How are enthalpy and heat related?

$$\Delta H_{\text{system}}$$
 = -q reaction
$$\Delta H_{\text{system}}$$
 = +q reaction

This is only true at constant pressure, which is always the case in a calorimeter.

Standard conditions for enthalpy changes: temperature at 298K (25°C) and 100kPa

Enthalpy

The enthalpy change for a <u>balanced</u> chemical reaction is constant.

This is called α

e.g.
$$2 H_{2(g)} + O_{2(g)} \rightarrow 2 H_2O_{(g)} \Delta H^\circ = -483.6 \text{ kJ}$$

thermochemical equation

- △H° standard enthalpy of a reaction
 - must be a balanced chemical equation

Read as - 483.6 kJ per 2 mol of H₂ being reacted.

Enthalpy

 ΔH° values are proportional to coefficient changes of a chemical equation.

$$N_2O_{4 (g)} \rightarrow 2 NO_{2 (g)} \Delta H^\circ = +57.93 \text{ kJ}$$

$$3 N_2 O_4 (g) \rightarrow 6 NO_2 (g)$$

$$\Delta H^{\circ} =$$

$$\frac{1}{2} N_2 O_4 (g) \rightarrow NO_2 (g)$$

$$\Delta H^{\circ} =$$

Enthalpy

$$N_2O_{4 (g)} \rightarrow 2 NO_{2 (g)} \Delta H^\circ = +57.93 \text{ kJ}$$

$$2 NO_{2 (g)} \rightarrow N_2O_{4 (g)} \Delta H^\circ =$$

Reversing a chemical reaction causes a sign change in front of the ΔH° value.

Enthalpy

 Δ H° values of unknown reactions can be solved when other known reactions are given.

Example #1

$$C_{(g)} + \frac{1}{2}O_{2(g)} \rightarrow CO_{(g)} \qquad \Delta H^{\circ} = -110.5 \text{ kJ}$$
 $CO_{(g)} + \frac{1}{2}O_{2(g)} \rightarrow CO_{2(g)} \qquad \Delta H^{\circ} = -283.0 \text{ kJ}$

What parts of the above reactions are the same as the first reaction?

Rules for solving thermochemical equation questions:

For any reaction that can be written in steps, the ΔH° is the same as the sum of the values of the ΔH° for each individual step.

Hess's Law of Summation

ΔH° Rules

1. If all the coefficients of an eqⁿ are multiplied or divided by a common factor, the ΔH° must be changed likewise.

= +28.96 kJ

$$N_2O_{4 (g)} \rightarrow 2 NO_{2 (g)}$$
 $\Delta H^{\circ} = +57.93 \text{ kJ}$

$$3 N_2O_{4 (g)} \rightarrow 6 NO_{2 (g)}$$
 $\Delta H^{\circ} = +57.93 \text{kJ} \times 3$

$$= +173.79 \text{ kJ}$$

$$1/2 N_2O_{4 (g)} \rightarrow NO_{2 (g)}$$
 $\Delta H^{\circ} = +57.93 \text{kJ} \div 2$

∆H° Rules

2. When a reaction is reversed, the sign of ΔH° must also be reversed.

$$N_2O_{4 (g)} \rightarrow 2 NO_{2 (g)} \Delta H^\circ = +57.93 \text{ kJ}$$

$$2 \text{ NO}_{2 \text{ (g)}} \rightarrow \text{ N}_{2}\text{O}_{4 \text{ (g)}}$$
 $\Delta \text{H}^{\circ} = -57.93 \text{ kJ}$

ΔH° Rules

3. When canceling compounds for Hess's Law, the <u>state</u> of the compounds is important.

$$H_{2(g)} + \frac{1}{2} O_{2(g)} \rightarrow H_2 O_{(g)}$$
 $\Delta H^{\circ} = +57.93 \text{ kJ}$ $K_2 SO_{4(s)} + 2H_2 O_{(l)} \rightarrow H_2 SO_{4(aq)} + 2KOH_{(s)}$ $\Delta H^{\circ} = +342.4 \text{kJ}$

These two CANNOT cancel each other out

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

$$\Delta H^{\circ} = ?$$

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

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

$$\Delta$$
H° = -110.5 kJ

$$\Delta H^{\circ} = -283.0 \text{ kJ}$$

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

$$\Delta H^{\circ} = -393.5 \text{ kJ}$$

The enthalpies are added together

Therefore the enthalpy is -393.5 kJ

Ex #2

2
$$Fe_{(s)} + 3/2 O_{2(g)} \rightarrow Fe_2 O_{3(s)} \Delta H^\circ = ?$$

1 Fe₂O_{3(s)} + 3 CO_(g) → 2 Fe_(s) + 3 CO_{2(g)}
$$\Delta$$
H° = -26.7 kJ
2 CO_(g) + ½ O_{2(g)} → CO_{2(g)} Δ H° = -283.0 kJ

This is not as easy to do!

STEP 1: Number each given thermochemical equation.

Ex #2

2
$$Fe_{(s)} + 3/2 O_{2(g)} \rightarrow Fe_2 O_{3(s)} \Delta H^\circ = ?$$

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

-1 2
$$Fe_{(s)}$$
 + 3 $CO_{2(g)}$ \rightarrow $Fe_2O_{3(s)}$ + 3 $CO_{(g)}$

$$\Delta H^{\circ} = -26.7 \text{ kJ}$$

$$\Delta H^{\circ} = -283.0 \text{ kJ}$$

$$\Delta H^{\circ} = +26.7 \text{ kJ}$$

$$\Delta H^{\circ} = -283.0 \text{ kJ}$$

STEP 2: Arrange the equations so that your desired reactants are on the left side, and your desired products are on the right side

Ex #2

2
$$Fe_{(s)} + 3/2 O_{2(g)} \rightarrow Fe_2 O_{3(s)} \Delta H^\circ = ?$$

- 1 2
$$Fe_{(s)}$$
 + 3 $CO_{2(g)}$ \rightarrow $Fe_2O_{3(s)}$ + 3 $CO_{(g)}$

$$3 \times (2) 3CO_{(g)} + 3/2 O_{2(g)} \rightarrow 3CO_{2(g)}$$

$$\Delta H^{\circ} = -26.7 \text{ kJ}$$

$$\Delta H^{\circ} = -283.0 \text{ kJ}$$

$$\Delta H^{\circ} = +26.7 \text{ kJ}$$

$$\Delta H^{\circ} = -849.0 \text{ kJ}$$

STEP 3: Multiply the equations by factors such that they may match your desired equation. Remember to multiply the enthalpy by the same factor.

Ex #2

2
$$Fe_{(s)} + 3/2 O_{2(g)} \rightarrow Fe_2 O_{3(s)} \Delta H^\circ = ?$$

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

- 1 2
$$Fe_{(s)}$$
 + 3 $CO_{2(g)}$ \rightarrow $Fe_2O_{3(s)}$ + 3 $CO_{(g)}$

3 x 2
$$3CO_{(g)} + 3/2 O_{2(g)} \rightarrow 3CO_{2(g)}$$

$$\rightarrow$$
 3CO.

$$2 \text{ Fe}_{(s)} + 3/2 \text{ O}_{2(g)} \rightarrow \text{Fe}_2 \text{O}_{3(s)}$$

$$\Delta H^{\circ} = -26.7 \text{ kJ}$$

$$\Delta H^{\circ} = -283.0 \text{ kJ}$$

$$\Delta H^{\circ} = +26.7 \text{ kJ}$$

$$\Delta H^{\circ} = -849.0 \text{ kJ}$$

$$\Delta H^{\circ} = -822.3 \text{ kJ}$$

STEP 4: Add the two equations and enthalpies together. Remember to cancel repeating chemicals.

Enthalpy

$$H_2O_{(s)} \rightarrow H_2O_{(l)}$$

What is happening? Is a ΔH° value involved? Why or why not?

Heat is absorbed by the ice in order to melt. ΔH° is positive, because heat is required

Enthalpy

Enthalpy is also involved in physical changes.

