Chemistry 30

Topic 1: Enthalpy and Heat Exchange
A. Energy Sources

The universal source of energy for us to this day is from the sun. Back in the day (which was a Wednesday), there were people that actually feared that the sun would come to us and crush us or eat us, but those morons didn’t really know what was going on. Now we know that the sun fuels photosynthesis and that plant energy eventually fuels us as well.
Our major source of chemical energy is from that of fossil fuels. Fossil fuels currently fulfill about 80% of the energy requirements in the world today. However, fossil fuels are considered a non-renewable energy source as the time taken to create them is significantly larger than that for other energies. Today we are improving our technology so as to include solar power, hydroelectric, nuclear, and enhanced ethanol, hydrogen and alcohol power.

Energy interacts in three settings: either an open system, a closed system or in an isolated system. An open system is a system in which allows the free flow of energy and matter. Both matter and energy are allowed to enter and leave an open system. In a closed system only energy is allowed to enter and leave the system, matter is not. In an isolated system, neither matter nor energy are allowed to enter or leave the system.
B. Molar Heat of Fusion

When you take a look at the wicked witch of the west in the wizard of oz, and you wonder how she is able to melt, well that is a process that dwells on some very specific chemistry concepts, and not just flights of fancy. When something melts, we look at this as a significant change in the heat energy of the object, saying that there was a huge input of heat energy into this system. Likewise, when something freezes, we can conclude that there was a huge release of heat energy, enough that the object was to cool down to the point of freezing. This balance of heat in and heat out will cause the warming or the cooling of an object as well.

Also it is important to recall the concept of the exothermic and the endothermic reaction. An exothermic reaction is a reaction that releases energy into the surroundings (i.e. heat is given off). An endothermic reaction is a reaction that requires an energy input from the surroundings (i.e. heat is absorbed).

When we look at a heating curve for a certain substance we see the following:

What we see when the curve is going up or down is the object in a state of heating or cooling. This can be observed as the temperature goes up or down as the heat energy is added or subtracted.

What you also see is some flat portions of the curve. In these portions, the heat energy is added; however the temperature does not increase or decrease at all. While pondering this you may also have realized that your object has also undergone the process of either melting or vaporization (heat added) or of freezing or condensation (heat removed). You may wonder why the temperature does not go up when this event is before you. Well the reason for this is because the temperature must remain the same as the object is trying to reach one specific state. It’s like there is an “all or nothing” clause to this process. If the state of the object is not uniform, then the temperature will not go up until a consistent state has been reached.
If we can see or observe a heating curve in the process of heating a substance, then we can sure as heck calculate the temperature required to cause these changes. To do this we implore the laws of thermodynamics. The laws of thermodynamics state:

Now there is a mathematical way to describe all that is happening here. What we do in science is we split up the process of heating a substance up into two main categories:

· Plain old heating up the substance

· Phase changes

Heating the Substance

When heating the substance we employ the equation for thermal energy:

Phase Changes

When there is a phase change we us the molar heats of fusion, freezing, vaporization or condensation. In this we simply take the amount of moles of the substance and we multiply it by the molar heats to have the heat energy required to do that specific phase change. Bear in mind that the molar heat of fusion is different than that of vaporization, however, the molar heat of fusion is the same as that for freezing, with the exception that one is describing an exothermic change (freezing) and the other is describing an endothermic change (melting). This will make the signs different.

Ex: What is the heat required to raise the temperature of water from 15°C to 45°C?

Ex: What energy is required to completely melt 150 g of copper metal?

Note that you can also combine the two rules mentioned above in a situation where you heat a substance and then induce a phase change. This however, should be treaded upon lightly as the units for thermal energy and the units for molar heat thermal energy are different.

Super extra note: In these multi-step questions it may help to draw your heating curve and label each individually. This is a good tactic for organizing your work so you don’t make careless errors.

Ex: What energy is required to heat and melt ice at -15°C to 35°C?

A quick recap on the conservation of energy states that energy cannot be created or destroyed, but only changed in form. This concept is one that we hold dear to us in the next concept—calorimetry.
C. Calorimetry

Calorimetry is the technological science of measuring the temperature changes of an isolated system. It is often very difficult to isolate a system, as all the outside factors of the system are difficult to account for. To combat this problem scientists have developed the calorimeter, a device that simulates a closed system in which reactions can occur.
A calorimeter works in the following manner. You input two reactants into a calorimeter with a known mass of water inside it. As the reaction progresses as either a exothermic reaction or an endothermic reaction, the temperature of the water surrounding it will rise or fall depending on which it is. This temperature change can be measured and then using the equation for determining thermal energy (Q = mcΔt), we can calculate the amount of energy lost or gained by the water.

Then we can use the law of conservation of energy to recognize that since this calorimeter is a closed system, that the energy gained or lost by the water must be the same as the energy lost or gained by the reaction. This snazzy setup is how most of the exothermic reaction energies are determined quantitatively. Science sure is fun!

Ex: A piece of magnesium metal is burnt inside a heavy duty calorimeter (a bomb calorimeter). This reaction causes 5 kg of water to rise in temperature from 22.5°C to 51.2°C. What is the energy released in the burning of magnesium?
Note that is important to realize that when you’re dealing with water that 1 L is equivalent to 1 kg.

Ex: In the combustion of ethanol in a sophisticated calorimeter, 3.50 g of ethanol causes the temperature of 3.63 L of water to rise from 19.88°C to 26.18°C. What is the molar enthalpy of ethanol?

D. Enthalpy
Enthalpy is defined as the thermodynamic quantity that is a property of a system. This may sound confusing, but is normal English, enthalpy is the energy of a closed system, that can be quantitatively found. We have already found out how to calculate the molar enthalpy of formation of certain things, and through calorimetry we have found how to experimentally determine the molar heat of combustion for certain reactions. Finally at the beginning we were able to determine the enthalpy of the systems involving melting and heating of substances. But what about reactions that aren’t combustion reactions? Well we know that we can put any reaction into a calorimeter and then we can record the enthalpy of reaction by using advanced calorimetric procedures.
There is another way to do this, though, one that doesn’t require an experiment for every reaction. What we can do is balance all formation reactions to make your entire reaction, and then make all calculations incorporating these reactions. This may sound confusing, but all that we need to do is add up all the enthalpies of formation to all the formation reactions to find the total enthalpy of the reaction. This can be accomplished in a couple of easy steps:

· Find all the formation reactions for the compounds that you have in your balanced reaction. Remember that elements have no formation reactions and thus, have an enthalpy of zero.

· List your reactions below as to make a reaction grid. Make sure that the compounds that you want are on the proper sides. If you have to flip a reaction make sure that you change the sign of the enthalpy of formation.

· Cross out all common constituents on both sides of the equation. Once everything is crossed out then you write all the remaining compounds in a “net reaction”. Your net reaction should equal the reaction that you had initially.
Ex: What is the enthalpy of the following reaction:

2 H2S(g) + 3 O2(g) (2 H2O(g) + 2 SO2(g)
Ex: What is the enthalpy of the following reaction:
CH4(g) + H2O(g) (CO(g) + 3 H2(g)
E. Hess’ Law

Hess’ Law is the greatest law ever created for lazy people. The basis of this law is to have the same enthalpy calculations without having to do any of the messy work. What Hess’ Law states is this:
“net changes in all properties of a system are independent of the way the system changes from its initial state to its final state.”

What this means in layman’s terms is that the net change in enthalpy is equal to the sum of all the little individual changes in enthalpy up to that point.

As a good example let’s look at the formation of carbon monoxide. Carbon is reacted with oxygen to form carbon dioxide, which is exothermic, then that carbon dioxide is decomposed to yield carbon monoxide and oxygen, which is endothermic. Instead of looking at all of the steps individually, Hess’ Law encourages us to simply look at the end result and to find the final calculations. It’s like finishing the race without even having to run it (for those sports fans out there).

Hess’ Law can also be combined in with the ways of dealing with enthalpies of reactions. If we know the formation enthalpy of many different reactions (which we do—data sheet), then we should be able to calculate the reaction enthalpy using that similar process. From this we have the formula for determining reaction enthalpies using Hess’ Law:

Ex: Predict the enthalpy of reaction in the following reactions:
CaCO3(s) (CaO(s) + CO2(g)
CaO(s) + H2O(l) (Ca(OH)2(s)
Q = m c Δt

Where:

Q = Thermal energy (J)

 c = Specific Heat Capacity (J/g•°C)

m = Mass of your sample (g)

E = n ΔH

Where:

E = Thermal energy (kJ)

n = number of moles (mol)

ΔH = Molar heat of fusion (kJ/mol)

 Molar heat of vaporization (kJ/mol)

 Molar heat of sublimation (kJ/mol)

ΔrH° = Σ(n)ΔH°f PRODUCTS – Σ(n)ΔH°f REACTANTS

