

TABELA DE ENTALPIAS DE FORMAÇÃO (25 °C E 1 ATM)

Substância e estado de agregação	Entalpia (kJ/mol)	Substância e estado de agregação	Entalpia (kJ/mol)
Alumínio		Carbono	
Al(s)	0	C(s) (grafite)	0
Al ₂ O ₃ (s)	-1676	C(s) (diamante)	+ 2
Al(OH) ₃ (s)	-1277	CO(g)	- 110,5
AlCl ₃ (s)	- 704	CO ₂ (g)	- 394
Bário		CH ₄ (g)	- 75
Ba(s)	0	CH ₃ OH(g)	- 201
BaCO ₃ (s)	-1219	CH ₃ OH(l)	- 239
BaO(s)	- 582	CH ₂ O(g)	- 116
Ba(OH) ₂ (s)	- 946	CH ₂ O ₂ (g)	- 363
BaSO ₄ (s)	-1465	HCN(g)	+135,1
Berílio		C ₂ H ₂ (g)	+ 227
Be(s)	0	C ₂ H ₄ (g)	+ 52
BeO(s)	- 599	CH ₃ CHO(g)	- 166
Be(OH) ₂ (s)	- 904	C ₂ H ₅ OH(l)	- 278
Bromo		C ₂ H ₆ (g)	- 84,7
Br ₂ (l)	0	C ₃ H ₆ (g)	+ 20,9
Br ₂ (g)	+ 31	C ₃ H ₈ (g)	- 104
Br ₂ (aq)	- 3	C ₂ H ₄ O(g) (óxido de etileno)	- 53
Br ⁻ (aq)	-121	CH ₂ = CHCN(g)	+185,0
HBr(g)	- 36	CH ₃ COOH(l)	- 484
Cálcio		C ₆ H ₂ O ₆ (s)	- 1275
Ca(s)	0	CCl ₄ (l)	- 135
CaC ₂ (s)	- 63	Chumbo	
CaCO ₃ (s)	-1207	Pb(s)	0
CaO(s)	- 635	PbO ₂ (s)	- 277
Ca(OH) ₂ (s)	- 987	PbS(s)	- 100
Ca ₃ (PO ₄) ₂ (s)	- 4126	PbSO ₄ (s)	- 920
CaSO ₄ (s)	-1433	Cloro	
CaSiO ₃ (s)	-1630	Cl ₂ (g)	0
		Cl ₂ (aq)	- 23
		Cl ⁻ (aq)	- 167
		HCl(g)	- 92

Substância e estado de agregação	Entalpia (kJ/mol)	Substância e estado de agregação	Entalpia (kJ/mol)
Cobre		Hidrogênio	
Cu(s)	0	H ₂ (g)	0
CuCO ₃ (s)	-595	H(g)	+217
Cu ₂ O(s)	-170	H ⁺ (aq)	0
CuO(s)	-156	OH ⁻ (aq)	-230
Cu(OH) ₂ (s)	-450	H ₂ O(l)	-286
		H ₂ O(g)	-242
Enxofre		Iodo	
S(s) (rômbico)	0	I ₂ (g)	+62
S(s) (monoclínico)	+0,3	I ₂ (aq)	+23
S ²⁻ (aq)	+33	I ⁻ (aq)	-55
S ₈ (g)	+102		
SF ₆ (g)	-1209	Magnésio	
H ₂ S(g)	-21	Mg(s)	0
SO ₂ (g)	-297	MgCO ₃ (s)	-1113
SO ₃ (g)	-396	MgO(s)	-602
SO ₄ ²⁻ (aq)	-909	Mg(OH) ₂ (s)	-925
H ₂ SO ₄ (l)	-814		
H ₂ SO ₄ (aq)	-909	Nitrogênio	
Ferro		N ₂ (g)	0
Fe(s)	0	NH ₃ (g)	-46
FeO(s)	-272	NH ₃ (aq)	-80
Fe ₃ O ₄ (s) (magnetita)	-1117	NH ₄ ⁺ (aq)	-132
Fe ₂ O ₃ (s) (hematita)	-826	NO(g)	+90
FeSO ₄ (s) (hematita)	-929	NO ₂ (g)	+34
		N ₂ O(g)	+82
Flúor		N ₂ O ₄ (g)	+10
F ₂ (g)	0	N ₂ O ₄ (l)	-20
F ⁻ (aq)	-333	N ₂ O ₅ (g)	-42
HF(g)	-271	N ₂ H ₄ (l)	+51
		N ₂ H ₃ CH ₃ (l)	+54
Fósforo		HNO ₃ (aq)	-207
P ₄ (g)	+59	HNO ₃ (l)	-174
PH ₃ (g)	+5	NH ₄ ClO ₄ (s)	-295
P ₄ O ₁₀ (s)	-2984	NH ₄ Cl(s)	-314

Substância e estado de agregação Entalpia (kJ/mol)

Oxigênio

$O_2(g)$	0
$O(g)$	+249
$O_3(g)$	+143

Potássio

$K(s)$	0
$KCl(s)$	-436
$KClO_3(s)$	-391
$KClO_4(s)$	-433
$K_2O(s)$	-361
$KO_2(s)$	-283
$KOH(s)$	-425

Sódio

$Na(s)$	0
$Na^+(aq)$	-240
$NaBr(s)$	-360
$Na_2CO_3(s)$	-1131
$NaHCO_3(s)$	-948
$NaCl(s)$	-411
$NaH(s)$	-56
$NaI(s)$	-288
$NaNO_2(s)$	-359
$NaNO_3(s)$	-467
$Na_2O(s)$	-416
$Na_2O_2(s)$	-515
$NaOH(s)$	-427
$NaOH(aq)$	-470