AIS (AP Chemistry
Name _______________________________

Period ___ Date ___/___/___

6 (Energy and Chemical Reactions

HESS’S LAW CALCULATIONS
The enthalpy of the reactants, Hreactants and the enthalpy of the products, Hproducts depend on the bonding of the reactants and products… nothing else. So, the (Hreaction only depends on the initial and final state of the reaction, not how you got from one state to another state. It is called a “state function”.
Practically speaking, if we can find several equations that “add up” to the equation we want, the (Hreactions will add up to the overall (H. This is called Hess’s Law.
Heats of Formation: Write the formation equations for the following. [See Table 6.2 on page 270 of text.]

	Compound
	Formation Equation
	(Hf (kJ·mol-1)

	CH4(g)
	C(s) + 2H2(g) (CH4(g)
	-74.8

	H2O(l)
	
	-285.8

	H2O(g)
	
	-241.8

	CO2(g)
	
	-393.5

	C2H6(g)
	
	-84.7

	C3H8(g)
	
	???

	C4H10(g)
	
	-125.6

Example in class:

Calculate the (Hcombustion for CH4:

CH4(g) + 2O2(g) (CO2(g) + 2H2O(l)

a)
Calculate the heat of combustion, (Hcombustion, for ethane, C2H6(g)
b)
Calculate the energy for the reaction between nitrogen and oxygen to form nitrogen dioxide:
2NO(g) + O2(g) (2NO2(g) (H = ?

Use these two reactions:

N2(g) + O2(g) (2NO(g)
(H = 180 kJ

N2(g) + 2O2(g) (2NO2(g)
(H = 68 kJ

c)
Notice that we do the same thing each time.

If a compound is a reactant…
what do you do to the equation? ________________ What do you do to the (Hf? _____

If a compound has a coefficient of 3…
what do you do to the equation? ________________ What do you do to the (Hf? _____

Write the “shortcut version” of Hess’s Law (when using Hf’s):

(Hrxn = (
	Compound
	(Hf (kJ·mol-1)

	H2O(g)
	-241.8

	CO2(g)
	-393.5

	C4H10(g)
	-125.6

c)
Use this shortcut to calculate the (Hcombustion of butane, C4H10(g).

d)
The heat of combustion of propane, C3H8 , is -2220 kJ·mol-1.

Set up the shortcut for the calculation of the (Hcombustion of propane.

Use this information to calculate the (Hf of C3H8.

The author of this worksheet is Paul Grooves from South Pasadina High.
