К У Р С ФИЗИЧЕСКОЙ ХИМИИ

TOM I

N3AATEABCTBO (XUMNЯ)

Я. И. ГЕРАСИМОВ, В. П. ДРЕВИНГ, Е. Н. ЕРЕМИН, А. В. КИСЕЛЕВ, В. П. ЛЕБЕДЕВ, Г. М. ПАНЧЕНКОВ, А. И. ШЛЫГИН

КУРС ФИЗИЧЕСКОЙ ХИМИИ

ПОД ОБЩЕЙ РЕДАКЦИЕЙ чл.-корр. АН СССР проф. Я. И. ГЕРАСИМОВА

TOMI

ИЗДАНИЕ ВТОРОЕ, ИСПРАВЛЕННОЕ

Допущено Министерством высшего и среднего специального образования СССР в качестве учебного пособия для студентов химических факультетов университетов

ИЗДАТЕЛЬСТВО «ХИМИЯ» МОСКВА 1970

Герасимов Я. И. и др. Курс физической химии, т. І.

Книга является первым томом учебного пособия «Курс физической химии». В этом томе излагаются основы химической термодинамики, термодинамика растворов, учение о химическом и гетерогенных равновесиях, учение о поверхностных явлениях и адсорбции.

Книга предназначается для студентов химических факультетов университетов. Она будет также полезна для аспирантов и преподавателей физической химии.

2-5-4 150-69

СОДЕРЖАНИЕ

Предисловие к первому изданию				9
Введение				11
BECACHIE	•	•	•	
§ 1. Предмет физической химии. Ее значение				11
§ 2. Краткий очерк истории развития физической химии			·	
§ 3. Разделы физической химии. Методы исследования	•	. •	•	17
у о. Разделы физической химии. Методы исследования.	•	•	•	00
§ 4. Международная система единиц СИ		•	•	20
основы термодинамики				
Глава І. Первый закон термодинамнки				23
134404 1. Первый закон Гермодинамики	•	•	•	
§ 1. Энергия. Закон сохранения и превращения энергии				23
§ 2. Теплота и работа				25
§ 3. Предмет, метод и границы термодинамики	•	•	•	25
S 4 Dennes Torrors to Torrors to Torrors to Torrors	•	•	•	28
§ 4. Эквивалентность теплоты и работы		•	•	
§ 5. Виутренняя энергия. Первый закои термодинамики		•		30
 Эиергия. Закои сохранения и превращения энергии. Теплота и работа. Предмет, метод и границы термодинамики. Эквивалентность теплоты и работы. Биутренняя энергия. Первый закои термодинамики. Равновесные процессы. Максимальная работа. Уравиения состояния. Термические коэффициенты. Калорические коэффициенты. Работа различиых процессов. Цикл Карно. Теплоемкость. 				33
§ 7. Уравиения состояния. Термические коэффициенты				36
§ 8. Калорические коэффициенты				38
§ 9. Работа различных процессов. Цикл Карно	•	•	•	
\$ 10 Torrograms	•	•	•	46
	•	•	•	
§ 11. Энтальпия		•	٠	48
§ 12. Применение первого закона термодинамики к идеальным га	13a1	и.	٠	50
Глава II. Термохимия				54
1 диви 11. термолими	•	•	•	04
§ 1. Теплоты химических реакций. Закон Гесса				55
	•	•	•	59
\$ 2. Теплоты образования химических соединений	•	•	•	62
§ 3*. Цикл Борна — Хабера	•	٠	•	
§ 4*. Некоторые термохимические закономерности	•	•	٠	63
§ 5. Энергия химических связей				65
§ 6 [★] . Теплоты растворения				67
§ 7. Зависимость теплоты процесса от температуры (уравнени	e F	Zиn	x-	
rodda)		\P	••	68
гоффа)	•	•	٠	72
у от калориметрия	•	•	•	IZ
Глава III. Второй закон термодинамики				74
§. 1. Самопроизвольные и несамопроизвольные процессы		•		74
§ 1. Самопроизвольные и несамопроизвольные процессы				75
§ 3. Теоремы Карно				77
3 or reshorm timbute a sea a s	•	•	•	• •

\$ 4*. Термодинамическая шкала температур	\$ 9. Коэффициент распределения вещества в двух несмешивающихся растворителях
Глава IV. Характеристические функции. Приложения второго закона термодинамики	§ 1. Растворимость газов в жидкостях. 238 § 2. Идеальная растворимость газов 210 § 3. Зависимость растворимости газов от температуры 212 § 4. Влияние третьего компонента на растворимость газов 214 § 5. Совместная растворимость нескольких газов 214 § 6. Идеальная растворимость твердых веществ 215 § 7. Отклонения от идезльной растворимости 218 § 8. Выделение твердого растворителя из растворов. Криоскопия 219 § 9. Выделение твердых растворов 223 § 10*. Зависимость растворимости твердых веществ от давления 225 § 11. Осмотнческое давление 226 § 12. Термодинамнка осмотнческого давления 229 § 13*. Некоторые классы реальных растворов 234 § 14. Термодинамнческие свойства растворов высокомолекулярных веществ 239 УЧЕНИЕ О ХИМИЧЕСКОМ РАВНОВЕСИИ (ХИМИЧЕСКАЯ ТЕРМОДИНАМИКА)
ТЕРМОДИНАМИКА РАСТВОРОВ Глава V. Термодинамика растворов. Газовые смеси (растворы) 149	Глава VIII. Химические равновесия в газах и растворах
\$ 1. Растворы (определение). Концентрация	 3. Изобарный потенциал химической реакцин. 4. Равновесие реакций, протекающих в газовой фазе без изменения числа молекул. Снитез и диссоциация Н1 256 5. Равновесие реакций, протекающих в газовой фазе с изменением числа молекул. 259 6. Химические равновесня в газах при высоких давлениях. 260 7. Гомогенные химические равновесий в растворах методом исследованин распределения растворенного вещества между двумя несмешивающимися растворенного вещества между двумя несмешивающимися растворнтелями. 273 9. Гетерогенные химические равновесия 281
Γ_{ABB} VI. Равиовесие: жидкий раствор—иасыщенный пар	§ 11. Стандартные изобарные потенциалы реакций. Комбинирование рав- иовесий
 1. Давление насыщенного пара бинарных жидких растворов 174 2. Закон Рауля. Идеальные растворы. Предельно разбавленные растворы	§ 12. Экспериментальные методы определения констант равновесни газовых и гетерогенных газовых реакций
§ 3. Реальные растворы. Положительные и отрицательные отклонения от закона Рауля	Глава IX. Зависимость химического равновесия от температуры 288
 4. Диаграммы равновесня жидкость — пар в бинарных системах. Первый закон Коновалова. Фракционная перегонка	 § 1. Влияние температуры на химическое равновесие
дяным паром	ских равновесий. Тепловой закои Нернста

 § 6*. Расчеты термодинамических величин для ревкций между твердыми телами постоянного состава	 § 7. Дальтониды и бертоллиды
лава X. Статистический метод расчета термодинамических величин 309	§ 11*. Днаграмма состояния бинарной силикатной системы
\$ 1. Статистические основы метода	Глава XV. Трехкомпонентные системы 398 § 1. Общая характеристика диаграмм состояния трехкомпонентных систем 398 § 2. Способы изображения состава трехкомпонентных систем 398 § 3. Объемная диаграмма состояния 401 § 4. Диаграммы растворимости двух солей с общим ионом 406 § 5. Ограинченная взаимиая растворимость трех жидкостей 408
Глава XI. Правило фаз Гиббса	поверхностные явления. Адсорбция
§ 1. Равновесие гетерогенных систем	Глава XVI. Изотермы адсорбции газов и паров на однородной поверхности 415
§ 2. Правило фаз	\$ 1. Основные поиятия
Затава XII. Одиокомпоиентные системы 337 § 1. Общая характеристика однокомпонентных систем 337 § 2. Плоская диаграмма состояния 337 § 3. Объемная диаграмма состояния 339 § 4. Диаграмма состояния воды 343 § 5. Днаграмма состояния серы 344 § 6. Энантнотропия и монотропия 346 § 7. Некоторые условия внутреинего равновесия фаз 348	\$ 2. Типы адсорбционных взаимодействий
лава XIII. Двухкомпонентиые системы с одной фазой перемениюго состава 353 \$ 1. Основные типы объемной и плоской днаграмм 353 \$ 2. Системы, не образующие химических соединений 355 \$ 3. Термический анализ 359 \$ 4*. Днаграммы состояния двухкомпонентных систем при постоянной температуре 361 \$ 5. Системы, образующие химическое соединение, плавящееся конгруентно (без разложения) 363 \$ 6. Системы, образующие химическое соединение, плавящееся никонгруентно (с разложением) 365 \$ 7. Равновесие кристаллогидратов с раствором и паром 368 \$ 8. Физико-химический анализ 370 \$ 9* Принцип испрерывности 374 \$ 10*. Принцип соответствия 374 \$ 11. Сингулярные точки 375 Слава XIV. Двухкомпонентые системы с ограниченной взануной растворимостью компонентов в конденсированных фазах 377	Глава XVII. Термодинамическое равновесие поверхностного слоя с объемными фазами. Монослои. Изменения термодинамических функций при адсорбции
§ 1 Системы из двух ограничению растворимых жидкостей 377	Глава XVIII. Энергия адсорбционных сил и молекулярно-статистический
\$ 2* Давление пара над расслаивающимся раствором	расчет адсорбционных равновесий
§ 6*. Сплавы металлов и их соединений. Интерметаллические соединения 387	8 4 Волородная связь при адсорбини

^	٦.		
	αa	ржа	LILLA

§ 5. Специфические взаимодействия неполярных молекул, обладающих большими квадрупольными моментами и п-электроиными связями, с	
гидроксильными группами и ионами поверхности адсорбента 4 § 6. Энергия взаимодействия адсорбат — адсорбат	71 72
§ 7. Влияние на энергию адсорбции химического модифицирования по- верхности	74
§ 8. Инфракрасные спектры поверхностных соединений и адсорбционных комплексов	76
§ 9. Молекулярно-статистический метод расчета адсорбционных равнове- сий и термодинамических свойств адсорбционных систем + 4	78
Глава XIX. Адсорбция пористыми адсорбентами. Адсорбция из жидких	000
	183
§ 1. Пористые адсорбенты корпускулярной, губчатой и кристаллической структуры	183
§ 2. Влияние размеров пор на адсорбцию паров при малых давлениях. 4 § 3. Влияние размеров пор на адсорбцию паров при больших относи-	87
тельных давлениях. Капиллярная конденсация 4	190
§ 4. Адсорбция из растворов иа поверхности твердых тел. Уравнения изотерм адсорбции из растворов	196
§ 5. Влияние на адсорбцию из растворов химической природы поверхно- сти, размеров пор адсорбента и свойств раствора	503
§ 6. Влияние на адсорбцию из растворов температуры и растворимости 5	507
Дополнение. Газовая хроматография	510
§ 1. Введение	510
чественный и количественный анализ	514
 9 5. Идеальная равновесная хроматография. 9 4. Изменение давления газа в хроматографической колонке. 5 5. Динамические и кинетические причины размывания хроматографиче- 	534
ских полос. Теория тарелок	539
§ 6. Диффузионное и кинетическое размывание хроматографических по- лос. Зависимость эффективности газохроматографической колонки	
от скорости газа	544
ции и активностей растворов	552
Основная литература	558
Приложения	564
	564
2. Соотношения между различными единицами измерения энергии	
пений в стандартных условиях (25° С и 1 <i>атм</i>)	566 571
4. Коэффициенты уравнения Темкина и Шварцмана	573
Предметный указатель	577

ПРЕДИСЛОВИЕ К ПЕРВОМУ ИЗДАНИЮ

Настоящее пособие является первым томом «Курса физической химии», подготовлениого группой преподавателей кафедры физической химии химического факультета Московского государственного университета им. М. В. Ломоносова.

Первый том «Курса физической химии» включает термодинамику и ее приложения. Главы, посвященные основам термодинамики, термодинамике растворов и химической термодинамике, написаны Я. И. Герасимовым; раздел «Гетерогенные равновесия»—В. П. Древингом; раздел «Поверхностные явления и адсорбция» и дополнение «Газовая хроматография»—А. В. Киселевым.

Второй том этого курса охватывает химическую кинетику, учение о каталнзе и электрохимию.

В курс не включено ученне о строенни вещества, так как на химических факультетах оно представлено в виде отдельных учебных дисциплин «Строение молекул» и «Кристаллохимия».

Авторы сознают, что полный объем предлагаемого курса превышает программу университетского общего курса физической химии. Однако они полагают, что их труд может быть использован при изучении физической химии студентами университетов.

Большой объем книги связан в значительной мере с тем, что авторы старались доступно изложить основные положения и их взаимосвязь. Математические выводы проведены достаточно подробно и просто. Авторы полагают, что книга доступна-лицам, впервые изучающим физическую химию и обладающим знаниями математики и физики в пределах обычных курсов этих дисциплин на химических факультетах.

Параграфы книги, обозначенные звездочками, могут быть опущены при изучении физической химии по обязательной программе. Этот дополнительный материал, изложенный в такой же мере доступно, как и основная часть курса, может быть использован для более углубленного изучения предмета.

Раздел «Газовая хроматография» написан с учетом запросов студентов, специализирующихся по газовой хроматографии на химических факультетах МГУ и некоторых других университетов.

Текст этого раздела тесно связан с содержанием предшествующих разделов книги, посвященных растворам и адсорбции, и по характеру изложения является введением в данную область, доступным для ознакомившихся с содержанием ряда глав этого тема. Поэтому здесь излагаются в основном лишь термодинамические аспекты газовой хроматографии. По объему материала этот раздел довольно велик, однако авторы, учитывая большое и растущее значение газовой хроматографии для многих проблем химии и химической технологии, включили этот раздел как дополнение к «Курсу физической химии».

При подготовке курса авторам была оказана большая помощь со стороны многих товарищей по работе и специалистов из других институтов. Прочитали отдельные разделы или отдельные главы рукописи первого тома и сообщили ценные замечания, способствовавшие улучшению книги, В. Ф. Байбуз, И. М. Гибало, проф. М. Х. Карапетьянц, проф. В. А. Киреев, проф. П. В. Козлов, В. А. Медведев, Р. С. Петрова, проф. О. М. Полторак, проф. В. К. Семенченко, проф. С. М. Скуратов, проф. К. Х. Хомяков, проф. М. И. Шахпаронов, К. Д. Щербакова. Авторы приносят этим лицам сердечную благодарность.

Книга многим обязана внимательному критическому разбору, который провели рецензенты рукописи — коллектив кафедры физической химии Ленинградского государственного университета во главе с членом-корреспондентом АН СССР проф. Б. П. Никольским и проф. В. А. Шушуновым. Авторы выражают им свою бла-

годарность.

Авторы благодарят ст. научн. сотр. А. А. Лопаткина за помощь

при подготовке рукописи к печати.

Авторы будут благодарны всем читателям книги, которые сообщат о замеченных недостатках и упущениях.

Авторы

ВВЕДЕНИЕ

§ 1. Предмет физической химии. Ее значение

Химические реакции всегда связаны с разпообразными физическими процессами: теплопередачей, поглощением или излучением электромагнитных колебаний (свет), электрическими явлениями и др. Так, смесь веществ, в которой протекает какая-либо химическая реакция, выделяет энергию во внешнюю среду в форме теплоты или поглощает ее извне. Поглощение света фотографической пленкой вызывает в ней химический процесс образования скрытого изображения. Химические реакции, протекающие в аккумуляторах между электродами и раствором, являются причиной возникновения электрического тока. При повышении температуры вещества увеличивается интенсивность колебательных движений внутри молекул, и связь между атомами в молекуле ослабляется; после перехода известной критической границы происходит диссоциация молекулы или взаимодействие ее с другими молекулами при столкновении, т. е. химический процесс. Число аналогичных примеров легко увеличить. Во всех случаях имеет место тесная связь физических и химических явлений, их взаимодействие.

Взаимосвязь химических и физических явлений изучает физическая химия*. Эта быстро развивающаяся отрасль химии является пограцичной между химией и физикой. Пользуясь теоретическими и экспериментальными методами обеих наук, а также и своими собственными методами, физическая химия занимается многосторонним исследованием химических реакций и сопутствую-

^{*} О химический и физических формах движения материи (о химических и физических явленнях) часто говорят так, как будто эти различные формы движения (различные явления) всегда легко определять и различать при изучении сложных их сочетаний. На самом же деле встречаются и такие процессы и явлення, которые по своему существу являются промежуточными между химическими и молекулярно-физическими. Отдельные из таких явлений можно расположить в непрерывный ряд от чисто молекулярно-физических к чисто химическим. Таковы взаимодействия составных частей в растворах и взаимодействие адсорбированного вещества с веществом адсорбенга. Очевидно, для этих групп явлений характерны формы движения материи, переходные от физических к химической. Такие явления, естественно, в первую очередь должны считаться объектами изучения физической химин.

щих им физических процессов. Поскольку, однако, и многостороннее исследование никогда не является полным и не охватывает явление всесторонне, исчерпывающим образом, постольку законы и закономерности физической химии, как и других естественных наук, всегда упрощают явление и не отражают его полностью.

Быстрое развитие и растущее значение физической химии связаны с ее пограничным положением между физикой и химией. Физическая химия, как пограничная наука, охватывает изучаемые ею явления с нескольких сторон, учитывая диалектический характер их взаимосвязи и взаимодействия, и таким путем познает сложные и взаимосвязанные явления материального мира. Аналогичными физической химии в этом отношении являются такие пограничные и быстро развивающиеся области естествознания, как биохимия и биофизика, геохимия и геофизика, астрофизика, значение которых непрерывно возрастает. Связь и взанмодействне этих наук с физической химией также велики.

Физическая химия уделяет главное внимание исследованию законов протекания химических процессов во времени и законов химического равновесия. Закономерности течения химических реакций познаются во все большей мере на основе изучения «элементарных актов», т. е. единичных конкретных взаимодействий отдельных молекул (нонов, атомов) между собой и с элементарными частицами и излучением.

Основная общая задача физической химии — предсказание временного хода химического процесса и конечного результата (состояния равиовесия) в различных условиях на основании данных о строении и свойствах молекул веществ, составляющих изучаемую систему.

Современные неорганическая, аналитическая и органическая химии все в большей мере пользуются физико-химическими закономерностями и методами для разрешения общих и конкретных проблем, стоящих перед ними.

Сюда относится в первую очередь изучение закономерностей протекания и равновесия отдельных классов химических реакций и связь этих закономерностей с особенностями внутреннего строения молекул отдельных групп химических соединений. В этих направлениях разграничение между физической химией, с одной стороны, и другими разделами химии, с другой, практически нсчезло. Именно эти направления являются важнейшими для количественного обоснования новых конкретных технологических процессов и усовершенствования используемых.

Очевидно, что знание условий протекания химической реакции приводит к возможности управлять химическим процессом, т. е. обеспечить наиболее быстрое и полное проведение интересующих технику реакций в нужном направлении и при условиях, наиболее приемлемых для заводских масштабов. Такие важнейшне про-

цессы химической технологии, как синтез и окисление аммиака, контактное получение серной кислоты и многие другие всецело основаны на результатах физико-химического изучения этих реакций. Велико и постоянно возрастает значение физико-химических исследований в развитии химической промышленности (основной органический синтез, нефтехимия, производство пластических масс и химического волокна и др.). Важную роль играют физико-химические исследования и для миогих других отраслей народного хозяйства (металлургии, нефтяной промышленности, производства строительных материалов, сельского хозяйства), а также для медицины и др.

Из сказанного вытекает зиачение физической химии как важной учебной дисциплины, изучению которой уделяют большое внимание в химических, химико-технологических, горнометаллургических, сельскохозяйственных и других высших учебных заведениях.

§ 2. Краткий очерк истории развития физической химии

Термин «физическая химия» и определение этой науки впервые были даны М. В. Ломоносовым, который в 1752—1754 гг. читал студентам Академии наук курс физической химии и оставил рукопись этого курса «Введение в истинную физическую химию» (1752). Ломоносов выполнил многие исследования, темы которых соответствуют составленному им же «Плану к курсу физической химии» (1752) и программе экспериментальных работ: «Опыт физической химии» (1754). Под его руководством проводился также студенческий практикум и дипломные работы по физической химии.

Ломоносов дал следующее определение физической химии: «физическая химия есть наука, объясняющая на основании положений и опытов физики то, что происходит в смешанных телах при химических операциях». Это определение близко современному.

Ломоносову принадлежит открытие закона постоянства веса при химических реакциях. Он сформулировал закон сохранения движения, создал стройную и ясно изложенную качественную кинетическую теорню материи и объяснил теплоту как проявление движения молекул. Ломоносов выполнил также ряд других исследований по физике и химии.

Хотя в течение последующего столетия физическая химия не обособнлась в отдельную науку и самый термин «физическая химия» не нспользовался, но многие крупные физики и химики вели нсследования, которые следует отнести к физической химии, как она определяется в наше время. В результате этих исследований было сделано много важных открытий и обобщений. Можно указать на открытие адсорбции газов (Шееле в Швеции, 1773 г. и Фонтана во Франции, 1777 г.) и адсорбции нз растворов

(Т. Е. Ловиц в Петербурге, 1785 г.), открытие каталитических реакций в начале XIX века Деви и Тенаром и установление представления о катализе Берцелиусом (1835). Основы электрохимин были заложены исследованиями по гальваническим элементам, электролизу и переносу тока в электролитах, проведенными Вольта, В. В. Петровым, Деви, Т. И. Гротгусом и Фарадеем. Изучение теплот химических реакций было начато Лавуазье и Лапласом (1779—1784) и в дальнейшем привело к установлению основного закона термохимии — закона постоянства сумм теплот (Г. И. Гесс, 1840).

Для развития физической химии огромное значение имело открытие двух законов термодинамики в середине XIX века (Карно, Майер, Гельмгольц, Джоуль, Клаузиус, В. Томсон).

Количество и разнообразие исследований, лежащих в области, пограничной между физикой и химией, постоянно возрастало в середине и в третьей четверти XIX века. Было развито термодинамическое учение о химическом равновесии (Гульдберг и Вааге, Гиббс). Исследования Вильгельми положили начало изучению скоростей химических реакций (химическая кинетика). Исследовался перенос электричества в растворах (Гитторф, Кольрауш), изучались законы равновесия растворов с паром (Д. П. Коновалов) и развивалась теория растворов (Д. И. Менделеев).

- Большое значение для оформления физической химии, как особого предмета преподавания, а, отсюда, как и самостоятельной науки, имела деятельность Н. Н. Бекетова и В. Оствальда. Профессор Харьковского университета Бекетов с 1865 г. читал лекции по физико-химии, издал (литографским способом) курс лекций и организовал в Харьковском университете физико-химическое отделение. Вслед за Бекетовым начали преподавание физической химии в других университетах России: Ф. М. Флавицкий (Казань — 1874), В. Оствальд (Юрьев, теперь Тарту, — 1880), И. А. Каблуков (Московский университет — 1886).

Признание физической химии, как самостоятельной пауки и учебной дисциплины, выразилось в учреждении в Лейпцигском университете (Германия) в 1887 г. первой кафедры физической химии во главе с Оствальдом и в основании там же первого научного журнала по физической химии. В конце XIX века Лейпцигский университет был центром развития физической химии, а ведущими физико-химиками являлись В. Оствальд, Вант-Гофф, Аррениус и Нернст. К этому времени определились три основных раздела физической химии — химическая термодинамика, химическая кинетика и электрохимия.

Историю физической химии в XX веке нет возможности изложить в кратком очерке. Поэтому будет дана лишь общая характеристика развития физической химии в XX веке. Если для XIX века было характерно изучение свойств веществ без учета структуры

и свойств молекул, а также использование термодипамики как основного теоретического метода, то в XX веке на первый план выступили исследования строения молекул и кристаллов и применение новых теоретических методов. Основываясь на крупнейших успехах физики в области строения атома и используя теоретические методы квантовой механики и статистической механики, а также новые экспериментальные методы (рентгеновский анализ, спектроскопия, масс-спектрометрия, магнитные методы и многие другие), физики и физико-химики добились больших успехов в изучении строения молекул и кристаллов и в познании природы химической связи и законов, управляющих ею.

Большое развитие получила химическая кинетика, теперь конкретно связываемая с исследованиями строения молекул и прочности связей между атомами в молекуле. Возникают и развиваются новые разделы физической химии (магнетохимия, радиационная химия, физическая химия высокополимеров, газовая электрохимия и др.).

Проникновение в строение атомов и молекул п глубокое изучение их свойств дало сильнейшее оружие в борьбе за материалистическое мировоззрение, которая особенно остро происходила в начале XX века. В этот период успехи термодинамики как учения о превращениях энергии и открытие радиоактивности, не укладывавшееся в рамке старых представлений о сохранении вещества, привели к значительному распространению среди ученых идеалистических взглядов. Так, Оствальд по существу отрицал объективное существование материи, сводя все процессы реального мира к энергетическим изменениям. Ряд ученых проповедывал субъективный характер наших знаний об окружающем мире, которые трактовались как «удобная» систематика наших ощущений (эмпириокритицизм).

Глубокая и острая критика идеалистических учений в физике была дана В. И. Лениным в книге «Материализм и эмпириокритицизм» (1908). В. И. Ленин показал идеалистическую сущность взглядов Оствальда, несовместимую с единственно научным мировоззрением — диалектическим материализмом. Отрыв движения от материи, отрицание материи неизбежно приводит к отрицанию объективной реальности изучаемого нами мира, к субъективному идеализму.

Развитие физики и химии в XX веке показало глубокую правоту В. И. Ленина, так как методами этих наук было доказано реальное существование атомов и элементарных частиц, как составных частей материального мира, а в последние годы показана изменчивость и взаимопревращаемость элементарных частиц.

Как и другие науки, физическая химия и отдельные ее разделы возникли или начинали развиваться особенно быстро и успешно в те периоды, когда та или иная практическая потребность вызывала необходимость быстрого развития какой-либо отрасли промышленности, а для этого развития требовалась прочная теоретическая основа. Так, например, нужда в калийных удобрениях для интенсификации сельского хозяйства привела к необходимости добывать калийные соли в давно известных Стасфуртских соляных месторождениях в Германии, представляющих собой залежи сложных смесей многих солей. Это в свою очередь вызвало многочисленные исследования растворимости в сложных водно-солевых системах и разработку учения о гетерогенных равновесиях (Вант-Гофф). В России и Советском Союзе те же запросы практики вызвали большое развитие экспериментальных исследований, которые привели к созданию Н. С. Курнаковым стройного учения о физикохимическом анализе, успешно применяемом в Советском Союзе при исследовании и эксплуатации разнообразных солевых богатств нашей страны.

Потребности развивающейся промышленности неорганического синтеза привели в конце XIX и начале XX века к развитию химической термодинамики и ее применениям к газовым реакциям (синтез аммиака).

Далеко не всегда, однако, потребности практики являются достаточным основанием для развития наук. Для этого необходимо также, чтобы к соответствующему моменту был достигнут определенный уровень развития данной науки или смежных наук. Это обусловлено тем, что наука развивается не только под влиянием непосредственных требований практики, но и по своим внутрешим специфическим законам. Поэтому общее состояние науки в какойлибо период может не обеспечивать быстрого развития ее в некоторых важных для практики направлениях.

Изучение очень важных для многих отраслей техники процессов горения и взрыва долго не имело серьезной теоретической основы. Лишь после того, как была создана квантовая теория и были достаточно развиты методы исследования строения и энергетических состояний молекул при высоких температурах (особенно неустойчивых ненасыщенных молекул и радикалов), теория горения и взрыва, как особая область химической кинетики, стала быстро развиваться.

Важнейшей для химической и нефтеперерабатывающей промышленностей, для производства пластических масс, а также для других практических задач является проблема подбора эффективных катализаторов химических реакций. Однако она, несмотря на многолетние усилия целой армии исследователей, не получила до сих пор прочного теоретического фундамента в виде теории гетерогенного катализа. Это связано с тем, что изучение молекулярного взаимодействия в поверхностных слоях и разработка теории этого взаимодействия до сих пор не достигли успехов, которые обеспечивали бы серьезное развитие теории катализа. Лишь в последние десятилетия в этой области достигнуты известные частные успехи.

К важнейшим проблемам науки, развитие которых является необходимым условием технического прогресса, относится исследование химических процессов; физической химии принадлежит ведущая роль в развитии этой научной проблемы.

§ 3. Разделы физической химии. Методы исследования

Классификация наук основана на классификации форм движения материи и их взаимосвязи и различии. Поэтому для того, чтобы наметить границы физической химии с рядом разделов физики и химии, следует рассмотреть связь и различие между химической и физической формами движения.

Для химической формы движения, т. е. для химического процесса, характерно изменение числа и расположения атомов в молекуле реагирующих веществ. Среди многих физических форм движения (электромагнитное поле, движение и превращения элементарных частиц, физика атомных ядер и др.) особенно тесную связь с химическими процессами имеет внутримолекулярная форма движения (колебания в молекуле, ее электронное возбуждение и ионизация). Простейший химический процесс — элементарный акт термической диссоциации молекулы имеет место при нарастании интенсивности (амплитуды и энергии) колебаний в молекуле, особенно колебаний ядер вдоль валентной связи между ними. Достижение известной критической величины энергии колебаний по направлению определенной связи в молекуле приводит к разрыву этой связи и диссоциации молекулы на две части.

Более сложные реакции с участием нескольких (обычно двух) молекул можно рассматривать как соединение двух молекул при их столкновении в непрочный и короткоживущий комплекс (так называемый активный комплекс) и быстро наступающее разрушение этого комплекса на новые молекулы, так как этот комплекс при внутренних колебаниях оказывается неустойчивым по определенным связям.

Таким образом, элементарный химический акт является особой, критической точкой колебательного движения молекул. Последнее само по себе не может считаться химическим движением, однако оно является основой для первичных химических процессов.

Для химического превращения значительных масс вещества, т. е. множества молекул, являются необходимыми столкновение молекул и обмен энергиями между ними (перенос энергии движения молекул продуктов реакции к молекулам исходных веществ путем столкновений). Таким образом реальный химический процесс тесио связан и со второй физической формой движения — хаотиче-

ским движением молекул макроскопических тел, которое часто называют тепловым движением.

Выше намечены кратко и в самых общих чертах взаимные отношения химической формы движения с двумя физическими формами движения. Очевидно имеются такие же связи химического процесса с излучением (движение электромагнитного поля), с ионизацией атомов и молекул (электрохимия) и т. д.

Таким образом, всякое реальное движение материи сложно и едино и разделение его на отдельные формы движения относительно и условно. Поэтому и границы всякой науки, отделяющие ее от других наук, всегда в значительной мере условны. Тем более трудно определить границы между такой наукой, как физическая химия, которая находится между физикой и химией, и различными разделами физики и химии. Эти границы могут быть проведены лишь приблизительно. Так же обстоит дело с подразделением физической химии на отдельные основные разделы (нередко рассматриваемые как отдельные науки), перечисление и краткая характеристика которых приводятся ниже.

Строение вещества. Этот раздел включает в себя строение атомов, строение молекул и учение об агрегатных состояниях.

Учение о строении атомов имеет большее отношение к физике, чем к физической химии. Это учение является основой для изучения строения молекул.

В учении о строении молекул исследуются геометрия молекул, внутримолекулярные движения и силы, связывающие атомы в молекуле. В экспериментальных исследованиях строения молекул наибольшее применение получил метод молекулярной спектроскопии (включая радиоспектроскопию), широко используются также электрические, рентгенографические, магнитные и другие метолы.

В учении об агрегатных состояниях рассматриваются взаимодействия молекул в газах, жидкостях и кристаллах, а также свойства веществ в различных агрегатных состояниях. Этот очень важный для физической химии раздел науки может считаться частью физики (молекулярная физика).

Весь раздел о строении вещества может рассматриваться также как часть физики.

Химическая термодинамика. В этом разделе на основе законов общей термодинамики излагаются законы химического равновесия и учение о фазовых равновесиях, которое обычно называют правилом фаз. Частью химической термодинамики является термохимия, в которой рассматриваются тепловые эффекты химических реакций.

Учение о растворах ставит своей целью объяснение и предсказание свойств растворов (гомогенных смесей нескольких веществ) на основании свойств веществ, составляющих раствор.

Решение этой задачи требует построения общей теории взаимодействия разнородных молекул, т. е. решения основной задачи молекулярной физики. Для развития общей теории и частных обобщений изучаются молекулярная структура растворов и различные их свойства в зависимости от состава. В нашем курсе основное внимание будет уделено термодинамическим свойствам растворов.

Учение о поверхностных явлениях. Изучаются разнообразные свойства поверхностных слоев твердых тел и жидкостей (границы раздела между фазами); одно из основных изучаемых явлений в поверхностных слоях — это адсорбция (накопление веществ в поверхностном слое), которой в нашем курсе будет

уделено основное внимание.

В системах, где поверхности раздела между жидкими, твердыми и газообразными фазами сильно развиты (коллоидные растворы, эмульсии, туманы, дымы), свойства поверхностных слоев приобретают основное значение и определяют многие своеобразные свойства всей системы в целом. Такие микрогетерогенные системы изучаются коллоидной химией, которая является крупным самостоятельным разделом физической химии и самостоятельной учебной дисциплиной в химических высших учебных заведениях. В настоящем курсе коллоидная химия не рассматривается.

Электрохимия. Изучается взаимодействие электрических явлений и химических реакций (электролиз, химические источники электрического тока, теория электросинтеза). В электрохимию включают обычно учение о свойствах растворов электролитов, которое с равным правом можно отнести и к учению о растворах.

Химическая кинетика и катализ. Изучается скорость химических реакций, зависимость скорости реакции от внешних условий (давление, температура, электрический разряд и др.), связь скорости реакции со строением и эпергетическими состояниями молекул, влияние на скорость реакции веществ, не участвующих в стехиометрическом уравнении реакции (катализ).

Фотохимия. Исследуется взаимодействие излучения и веществ, участвующих в химических превращениях (реакции, протекающие под влиянием излучения, например фотографические процессы и фотосинтез, люминесценция). Фотохимия тесно связана

с химической кинетикой и учением о строении молекул.

Приведенный перечень основных разделов физической химии не охватывает некоторых недавно возникших областей и более мелких разделов этой науки, которые можно рассматривать как части более крупных разделов или как самостоятельные разделы физической химии. Таковы, например, радиационная химия, физико-химия высокомолекулярных веществ, магнетохимия, газовая электрохимия и другие разделы физической химии. Значение некоторых из них в настоящее время быстро растет.

Следует еще раз подчеркнуть тесную взаимосвязь различных отделов физической химии. При исследовании любого явления приходится использовать арсенал представлений, теорий и методов исследования многих разделов физической химии (а нередко и других наук). Лишь при начальном знакомстве с физической химией можно в учебных целях распределить материал по указанным разделам.

Методы физико-хнмического исследования. Основные методы физической химии, естественно, являются методами физики и хнмии. Это — прежде всего экспериментальный метод — исследованне зависимости свойств веществ от внешних условий и экспериментальное изучение законов протекания химических реакций во времени и законов химического равновесия.

Теоретическое осмысливание экспериментального матернала и создание стройной системы знаний свойств веществ и законов химических реакций основано на следующих методах теоретической физики.

Квантово-механический метод (в частности, метод волновой механики), лежащий в основе учения о строенин н свойствах отдельных атомов и молекул и взаимодействин их между собой. Факты, относящиеся к свойствам отдельных молекул, получаются, главным образом, с помощью экспериментальных оптических методов.

Метод статистической физики, дающий возможность рассчитать свойства вещества, состоящего из множества молекул («макроскопические» свойства), на основании сведений о свойствах отдельных молекул.

Термодинамический метод, позволяющий колнчественно связывать различные свойства вещества («макроскопнческие» свойства) и рассчитывать одни из этих свойств на основанни опытных величин других свойств.

Современные физико-химические исследования в любой конкретной области характеризуются применением разнообразных экспериментальных и теоретических методов для изучения различных свойств веществ и выяснения их связи со строеннем молекул. Вся совокупность данных и указанные выше теоретические методы используются для достижения основной цели — выяснения зависнмости цаправления, скорости и пределов протекания химических превращений от внешних условий и от строения молекул — участников химических реакций.

§ 4. Международная система единиц СИ

Численные значения различных свойств веществ, полученные в результате экспериментального исследования, могут быть выражены в различных единицах. При применении определенной системы единиц расчеты облегчаются,

В октябре 1960 г. Международной организацией по мерам и весам принята новая Международная система единиц, кратко обозначаемая как система единиц СИ (система интернациональная). Эта система введена и в Советском Союзе с 1 января 1963 г. для предпочтительного применения во всех областях науки, техники и народного хозяйства.

Основными единицами системы СИ являются метр, килограмм, секунда, ампер, градус Кельвина и свеча.

Метр (м)— единица длины, равная 1650763,73 длины волны в вакууме излучения, соответствующего переходу между уровнями $2p_{10}$ и $5d_5$ атома криптона 86.

Килограмм (кг) — единица массы, представленная массой международного эталона массы, хранящегося в Международном бюро

мер и весов.

Секунда (сек) — единица временн, представляющая 1/31556925,9747 части тропического года для 1900 г., января 0 в

12 часов эфемеридного времени (начало XX века).

Ампер (a) — сила неизменяющегося тока, который, проходя подвум параллельным прямолинейным проводникам бесконечной длины и ничтожно малого кругового сечения, расположенным на расстоянии 1 м один от другого в вакууме, вызывал бы между этнми проводниками силу, равную $2 \cdot 10^{-7}$ единиц силы Международной системы единиц на каждый метр длины.

Градус Кельвина (°К) — единица измерения температуры потермодинамической температурной шкале, в которой для температуры тройной точки воды установлено значение 273,16° К (точио).

Свеча — единица силы света, равна $^{1}/_{60}$ силы света, излучае-мого 1 см 2 полного излучателя (абсолютно черного тела) при тем-

пературе затвердевания платины (1773°C).

Размер производных единиц принимается в соответствии с физическими законами, устанавливающими соответствующую связьмежду физическими величинами. Так, например, единица силы—ньютон (н) устанавливается на основании второго закона Ньютона как сила, сообщающая покоящейся массе в 1 кг ускорение, равное 1 м/сек². Очевидно, 1 $n=10^5$ дин.

В качестве основной единицы давления принимается давление в 1 ньютон на 1 M^2 (H/M^2). Эта единица мала и можно применять к н ло нь ю то н на 1 M^2 (KH/M^2) и меганьютон на 1 M^2 (MH/M^2), а также б а р = 10^5 H/M^2 и дольные единицы бара: м и л л ибар ($M\delta ap$) и м и к р обар ($M\kappa\delta ap$). Внесистемные единицы давлення: ф и з н ч е с к а я а т м о с ф е р а (1 $a\tau M$ = 101325 $a\tau M$ $a\tau M$ a

Переход от единиц системы СГС (сантиметр — грамм — секунда) к единицам рекомендуемой системы осуществляется умножением

на целочисленную (положительную или отрицательную) степень десяти. Таким образом, связь двух основных международных систем единиц — старой (СГС) и новой (СИ) осуществляется достаточно просто.

Для кратных и дольных произведений единиц рекомендуются следующие приставки.

Приставка	Множитель, на который умножаются единицы системы СИ	Обозна русское	ачения латин ское	Приставка	Множитель, на который умно- жаются едини- цы системы СИ	-	200011
Тера	10 ¹² 10 ⁹ 10 ⁶ 10 ³ 10 ² 10-1	Т Г М к г да	Т М к h da	Санти Милли Микро Наио Пико Фемто	10 ⁻² 10 ⁻³ 10 ⁻⁶ 10 ⁻⁹ 10 ⁻¹² 10 ⁻¹⁵ 10 ⁻¹⁸	с м мк н п ф	c m µ n· p f

В настоящее время единица объема *литр* по определению равна $1 \, \partial M^3$ и согласуется с системой СИ (Международное соглашение 1964 г.). Ранее применявшееся значение $1 \, \Lambda = 1,000028 \, \partial M^3$ не используется.

Единицы энергии и важнейшие электрические единицы в системе СИ и других системах рассматриваются в соответствующих разделах курса.

Equation (TAAHKA:
$$\frac{1}{2} = \frac{1}{2} = \frac{1}{2} = \frac{36}{2} = \frac{36}$$

глава і

ПЕРВЫЙ ЗАКОН ТЕРМОДИНАМИКИ

§ 1. Энергия, Закон сохранения и превращения энергии

Неотъемлемым свойством (атрибутом) материи является движение; опо псуничтожимо, как сама материя. Движение материи проявляется в разных формах, которые могут переходить одна в другую. Мерой движения материи является энергия. Количественно энергия выражается определенным образом через параметры, характерные для каждой конкретной формы движения, и в специфических для этой формы единицах. Так, для поступательного движения свободной массы энергия выражается величиной $1/2 \ mv^2 \ (m-\text{масса},\ v-\text{скорость})$. Энергия электрического тока равна произведению ϵE (ϵ - количество электричества, E- разность электростатических потенциалов). Указанные, как и другие возможные единицы измерения энергии, качественно своеобразны.

В системе единиц СИ (см. стр. 21) единицей энергии (теплоты и работы) является джоуль ($\partial \infty$), равный работе силы в 1 n на пути в 1 n. 1 $\partial \infty = 1$ $n \cdot m$. В системе единиц СГС единицей энергии являлся эрг. 1 эрг равен 1 $\partial un \cdot cm$. Очевилно, 1 эрг = 10^{-7} $\partial \infty$.

Широко распространенная единица энергии (теплоты) калория является в настоящее время внесистемиой единицей, допускаемой для временного применсиия на период перехода к единицам системы СИ, т. е.к джоулям. Используемая в настоящее время калория не связывается с тепловыми свойствами воды и по определению приравнивается определениюму числу джоулей: 1 кал равна 4,1868 джоуля. Эта единица используется в теплотехнике и может быть названа теплотехнической калорией. В термохимии используется несколько отличная единица, приравненная к 4,1840 джоуля и называемая термохимической калорией. Целесообразность ее применения в настоящее время и в ближайшем будущем связана с удобством использования общирного собранного в справочных наданиях экспериментального термохимического материала, выраженного в этих единицах.

При превращении одной формы движения в другую энергии исчезнувшего и появившегося движения, выраженные в различных единицах, эквивалентны между собой, т. е. энергия исчезнувшего движения находится в постоянном количественном отношении к энергии возникшего движения. Это отношение не зависит от величин энергий двух форм движений и от конкретных обстоятельств, при которых произошел переход одной формы движения

в другую. Так, при превращении энергии электрического тока в энергию хаотического молекулярного движения всегда один джоуль электрической энергии превращается в 0,239 кал энергии молекулярного движения.

Таким образом, энергия как мера движения материи всегда проявляется в качественно своеобразном виде, соответствующем данной форме движения, и выражается в соответствующих единицах измерения. С другой стороны, она количественно отражает единство всех форм движения, их взаимную превращаемость и неразрушимость движения.

Изложенный выше закон эквивалентных превращений энергии является физическим опытным законом. В нем находит свое естественно-научное выражение философское положение о неразруши-

мости движения, как атрибута материи.

Закон эквивалентных превращений энергии может быть высказан иначе, а именно в виде закона сохранения и превращения энергии: энергия не создается и не разрушается; при всех процессах и явлениях суммарная энергия всех частей материальной системы, участвующих в данном процессе, не увеличивается и не уменьшается, оставаясь постоянной.

Закон сохранения и превращения энергии является универсальным в том смысле, что он применим к явлениям, протекающим в сколь угодно больших телах, представляющих совокупность огромного числа молекул, и к явлениям, происходящим с участием одной или немногих молекул.

Для различных форм механического движения закон сохранения энергии уже давно высказывался в качественной форме (Декарт — 1640) и количествен-

ной форме (Лейбинц — 1697).

В трудах М. В. Ломоносова содержатся отчетливые высказывания о превращаемости различных форм движения и сохранения движения при этих превращениях. Это видио из следующих цитат: «Очевидно, что имеется достаточное основание теплоты в движении. А так как движение не может происходить без материи, то необходимо, чтобы достаточное основание теплоты заключалось в движении какой-то материи». «Тепло состоит во внутрением движении вещества» (1744—1749) (М. В. Ломоносов. Сочинения, том 2, стр. 9 и 11, перевод Б. Н. Меншуткина).

… «все перемены, в патуре случающиеся, такого суть состояния, что сколько чего у одиого тела отнимается, столько присовокупится к другому... Сей всеобщий естественный закон простирается и в самые правила движения...» (1760)

(М. В. Ломоносов. Сочинення, том 3, стр. 383).

Для взаимных превращений теплоты и работы (см. ниже) закон сохранения энергии был доказан как естествению научный закон исследованиями Ю. Р. Майера, Гельмгольца и Джоуля, проведенными в сороковых годах прошлого века.

Пользуясь законом эквивалентных превращений, можно энергии различных форм движения выражать в единицах, характерных для одного вида энергии (одной формы движения), и затем производить операции сложения, вычитания и др.

§ 2. Теплота и работа

Изменения форм движения при переходе его от одного тела к другому и соответствующие превращения эпергии весьма разнообразны. Формы же самого перехода движения и связанных с ним переходов энергии могут быть разбиты на две группы.

В первую группу входит только одна форма перехода движения путем хаотических столкновений молекул двух соприкасающихся тел, т. е. путем теплопроводности (и одновременно путем излучения). Мерой передаваемого таким способом движения яв-

ляется *теплота*.

Во вторую группу включаются различные формы перехода движения, общей чертой которых является перемещение масс, охватывающих очень большие числа молекул (т. е. макроскопических масс), под действием каких-либо сил. Таковы поднятие тел в поле тяготения, переход некоторого количества электричества от большего электростатического потенциала к меньшему, расширение газа, находящегося под давлением, и др. Общей мерой передаваемого такими способами движения является работа. Работа в различных случаях может быть качественно своеобразна, но любой вид работы всегда может быть полностью превращен в работу поднятия тяжести и количественно учтен в этой форме.

Теплота и работа характеризуют качественно и количественно две различные формы передачи движения от данной части мате-

риального мира к другой.

Передача движения есть своеобразное сложное движение материи, две основные формы которого мы различаем. Теплота и работа являются мерами этих двух сложных форм движения материи, и их следует рассматривать как виды энергии*.

Общим свойством теплоты и работы является то, что они имеют значение только в течение отрезков времени, в которые протекают эти процессы. При передаче движения в одних телах уменьшается движение в тех или иных формах и убывает соответствующая энергия, одновремению в других телах увеличивается движение в тех же или других формах и возрастают соответствующие виды энергии.

Мы не говорнм о запасе теплоты или работы в каком-либо теле, а только о теплоте и работе известного процесса. После его окончания о наличии в те-

лах теплоты или работы говорить не приходится.

§ 3. Предмет, метод и границы термодинамики

Термодинамика является одним из основных разделов теоретической физики. Предметом термодинамики является изучение законов взаимных превращений различных видов энергии, связанных с переходами энергии между телами в форме теплоты и работы.

^{*} Это положение разделяется не всеми физико-химиками. Существует точка зрения, по которой теплоту и работу не следует считать видами энергии.

Сосредотачивая свое внимание на теплоте и работе, как формах перехода энергии при самых различных процессах, термодинамика вовлекает в круг своего рассмотрения многочисленные энергетические связи и зависимости между различными свойствами вещества и дает весьма широко применимые обобщения, носящие название законов термодинамики.

При установлении основных термодинамических закономерностей обычно не детализируются энергетические превращения (часто весьма сложные), происходящие внутри тела. Не дифференцируются также виды энергии, свойственные телу в данном его состоянии; совокупность всех этих видов энергии рассматривается как единая внутренняя энергия системы *.

Предмет термодинамики, очерченный выше, определяет метод и границы этой науки. Различие между теплотой и работой, принимаемое термодинамикой как исходное положение, и противопоставление теплоты работе имеет смысл только для тел, состоящих из множества молекул, так как для одной молекулы или для совокупности немногих молекул понятия теплоты и работы теряют смысл. Поэтому термодинамика рассматривает лишь тела, состоящие из большого числа молекул, так называемые макроскопические системы, причем термодинамика в се классическом виде не принимает во внимание поведение и свойства отдельных молекул.

Термодинамический метод характеризуется также тем, что объектом исследования является тело или группа тел, выделяемых из материального мира в термодинамическую систему (в дальнейшем называемую просто системой).

Система имеет определенные границы, отделяющие ее от внешнего мира (окружающей среды). Система является гомогенной, если каждый параметр ее имеет во всех частях системы одно и то же значение или непрерывно изменяется от точки к точке. Система является гетерогенной, если она состоит из нескольких макроскопических (состоящих в свою очередь из множества молекул) частей, отделенных одна от другой видимыми поверхностями раздела. На этих поверхностях некоторые параметры изменяются скачком. Такова, например, система «твердая соль—насыщенный водный раствор соли— насыщенный водяной пар». Здесь на границах соль—раствор и раствор— пар скачкообразно изменяются химический состав и плотность.

Гомогенные части системы, отделенные от остальных частей видимыми поверхностями раздела, называются фазами. При этом совокупность отдельных гомогенных частей системы, обладающих одинаковыми свойствами, считается одной фазой (папример, сово-

купность кристаллов одного вещества или совокупность капелек жидкости, взвешенных в газе и составляющих туман). Каждая фаза системы характеризуется собственным уравнением состояния*.

Система, которая не может обмениваться с окружающей средой веществом и энергией (в форме теплоты или работы), называется изолированной.

Термодинамика изучает взаимпую связь таких измеримых свойств материальной системы в целом и ее макроскопических частей (фаз), как температура, давление, масса, плотность и химический состав фаз, входящих в систему, и некоторые другие свойства, а также связь между изменениями этих свойств.

Совокупность изучаемых термодинамикой свойств (так называемых термодинамических параметров) системы определяет термодинамическое состояние системы. Изменение любых термодинамических свойств (хотя бы только одного) приводит к изменению термодинамического состояния системы.

В термодинамике рассматриваются главным образом такие состояния системы, при которых ряд свойств ее (температура, давление, электростатический потенциал и др.) не изменяется самопроизвольно во времени и имеет одинаковое значение во всех точках объема отдельных фаз**. Такие состояния называются равновесными.

Состояния характеризуемые неравномерным и изменяющимся во времени распределением температуры, давления и состава внутри фаз, являются неравновесными. Они рассматриваются термодинамикой неравновесных (необратимых) процессов, в которой, кроме основных термодинамических законов, используются дополнительные предположения.

В известной степени противоположным термодинамике по методу и одновременно дополняющим ее при исследовании свойств материальных тел, состоящих из многих молекул, является другой отдел теоретической физики — статистическая физика (или статистическая механика). Для нее характерен учет свойств отдельных молекул и вывод отсюда свойств макроскопических систем математическими методами, основанными на теории вероятности (статистическими методами).

Методы статистической физики охватывают как термодинамические состояния, так и кинетические явления, поэтому область ее

^{*} Более строгое определение понятия внутренней энергии системы будет дано в дальнейшем (стр. 31).

[•] Уравнением состояния называется соотнопіение вида f(p, v, T, ...) = 0, связывающее давленне, объем, температуру и другне свойства системы (фазы).

^{**} В системах, находящняся в полях внешних сил, могут н при равновесни наблюдаться закономерные нзменення параметров фазы от точки к точке (снестемы в поле тяготення, в электрическом поле н др.). Следует отличать такие системы от стацнонарных, но неравновесных. Критерин равновесия будут рассмотрены в дальнейшем (гл. IV, § 1 и гл. XII, § 7).

применения шире, чем область применения термодинамики. Однако ввиду того, что свойства отдельных молекул и особенно законы их взаимодействия известны пока недостаточно, а также в связи с математическими трудностями, исходные положения статистической физики почти всегда включают в себя не полностью обоснованные предположения и существенные упрощения. Вследствие этого окончательные выводы статистической физики при их приложении к конкретным системам являются в общем случае неточными. Они оправдываются только для сравнительно простых систем.

В противоположность этому термодинамика, в указанных выше границах ее приложимости, основывается на совершенно точных законах, выведенных из опыта; ее общне результаты точно оправдываются на опыте.

При всем различии методов термодинамики и статистической физики между этими разделами теоретической физики нет и не может быть непереходимой границы, так как измеримые свойства макроскопических систем и термодинамическое состояние этих систем закономерно связаны со свойствами отдельных молекул. Основные законы термодинамики, вытекающие из опыта и обобщающие опыт, связываются со свойствами молекул методами статистической физики, соответствующий раздел которой называется статистической термодинамикой. В отличие от этой дисциплины термодинамика, построенная дедуктивно, исходя из основных законов термодинамики, которые рассматриваются как обобщение опыта, называется часто классической или феноменологической термодинамикой. В своих конкретных результатах эти два направления. естественно, согласуются.

Термодинамика дает теоретические основы для учения о тепловых машинах; этот раздел ее называется технической термодинамикой. Изучением химических процессов с термодинамической точки зрения занимается химическая термодинамика, являющаяся одним из основных разделов физической химии.

В учебниках физической химии, в том числе в настоящем учебном пособии, излагаются как общие основы термодинамики (в краткой форме), так и более подробно химическая термодинамика.

§ 4. Эквивалентность теплоты и работы

Постоянное эквивалентное отношение между теплотой и работой при их взаимных переходах установлено в классических опытах Джоуля (1842—1867). Типичный эксперимент Джоуля заключается в следующем.

Падающий с известной высоты груз вращает мешалку, погруженную в воду, находящуюся в калориметре. (Груз и калориметр с водой составляют термодинамическую систему.) Вращение донастей мешалки в воде вызывает нагревание воды в калориметре; соответствующее повышение температуры количественио фиксируется.

После того как указанный процесс закончен, система должна быть приведена к исходному состоянию. Это можно сделать путем мысленного опыта. Груз поднимается на исходную высоту, при этом затрачивается извне работа, которая увеличивает энергию системы. Кроме того, от калориметра отнимается (передается в окружающую среду) теплота путем охлаждения его до исходной температуры. Эти операции возвращают систему к исходному состоянию, т. е. все измеримые свойства системы приобретают те же значения, которые они имели в исходном состоянии. Процесс, в течение которого система изменяла свои свойства и в конце которого вернулась к исходному состоянию, называется круговым (циклическим) процессом или циклом.

Единственным результатом описанного цикла является отнятие работы от среды, окружающей систему, и переход в эту среду теплоты, взятой у калориметра.

Сравнение этих двух величин, измеренных в соответствующих единицах (с учетом ряда поправок), показывает постоянное отношение между ними, не зависящее от Величины груза, размеров калориметра и конкретных количеств теплоты и работы в разных опытах.

Теплоту и работу в циклическом процессе целесообразно записать как сумму (интеграл) бесконечно малых (элементарных) теплот δQ и бесконечно малых (элементарных) работ δA , причем начальный и конечный пределы интегрирования совпадают (цикл).

Условимся считать положительными теплоту, получеиную системой от окружающей среды, и работу, произведенную системой (энергия в форме работы передается при этом от системы к окружающей среде). Тогда эквивалентность теплоты н работы в циклическом процессе можно записать так:

$$\oint \delta A = J \oint \delta Q \tag{1,1}$$

В уравнении (I, 1) знак ф обозначает интегрирование по циклу. Постоянство коэффициента J отражает эквивалентность теплоты и работы (Ј — механический эквивалент теплоты). Уравнение (1, 1) выражает собой закон сохранения энергии для частного, очень важного случая превращения работы в теплоту.

В исследованиях Джоуля, Роуланда (1880), Микулеску (1892) и др. использовались методы трения в металлах, удара, прямого превращения работы электрического тока в теплоту, растяжения твердых тел и др. Коэффициент J всегда постоянен в пределах ошибки опыта.

В дальнейшем изложении всегда предполагается, что работа и теплота с помощью коэффициента J выражены в одних единицах (безразлично каких) и коэффициент J опускается.

§ 5. Внутренняя энергия. Первый закон термодинамики

Для некругового процесса равенство (I, 1) не соблюдается, так как система не возвращается в исходное состояние. Вместо этого равенства для иекругового процесса можно записать (опуская коэффициент J):

$$\int_{1}^{2} \delta A \neq \int_{1}^{2} \delta Q$$

Так как пределы интегрирования в общем случае произвольны, то и для элементарных величии δA и δQ :

$$\delta Q - \delta A \neq 0$$

Обозначим разность $\delta Q - \delta A$ для любого элементарного термодинамического процесса через dU:

$$dU \equiv \delta Q - \delta A \tag{1,2}$$

или для конечного процесса:

$$\int_{1}^{2} dU \equiv \int_{1}^{2} \delta Q - \int_{1}^{2} \delta A \tag{I, 2a}$$

Возвращаясь к круговому процессу, получаем, в соответствии с уравнением (I, 1):

$$\oint dU = \oint \delta Q - \oint \delta A = 0 \tag{I,3}$$

Таким образом, величина dU является полным дифференциалом некоторой функции состояния системы, и при возвращенци системы к исходному состоянию (после циклического изменения) величина этой функции приобретает первоначальное значение. Функция состояния системы U, определяемая равенствами (I,2) или (I,2a), называется внутренней энергией системы. Очевидно, выражение (I,2a) может быть записано так:

$$U_2 - U_1 = \int_{1}^{2} \delta Q - \int_{1}^{2} \delta A \tag{I, 26}$$

Определяемая выражением (I, 2) величина идентична с величиной, введенной ранее (стр. 26) и менее строго определенной.

Данное рассуждение обосновывает опытным путем наличие определенной функции состояния системы, имеющей смысл сум-

марной меры всех движений, которыми система обладает *. Предположим, что циклический процесс удалось провести так, что после того, как система вернулась к исходному состоянию, внутренняя энергия системы не приняла начального значения, а увеличилась. В этом случае повторение круговых процессов вызвало бы накопление энергии в системе. Создалась бы возможность превращения этой эиергии в работу и получения таким путем работы не за счет теплоты, а «из ничего», так как в круговом процессе работа и теплота эквивалентны друг другу, что показано прямыми опытами.

Невозможность осуществления указанного цикла построения вечного двигателя (перпетуум мобиле) 1-го рода, дающего работу без затраты эквивалентного количества другого вида энергии, доказана отрицательным результатом тысячелетнего опыта человечества. Этот результат приводит к тому же выводу, который в частной, но более строгой форме мы получили, анализируя опыты Джоуля.

Сформулируем еще раз полученный результат. Полный запас энергии системы (внутренняя энергия ее) в результате циклического процесса возвращается к исходному значению, т. е. впутренняя энергия системы, паходящейся в данном состоянии, имеет одно определенное значение и не зависит от того, каким изменениям система подвергалась перед тем, как придти к данному состоянию. Иными словами, внутренняя энергия системы есть однозначная, непрерывная и конечная функция состояния системы.

Изменение внутренией энергии системы определяется выражением (1, 26); для кругового процесса справедливо выражение (1, 3). При бесконечно малом изменении некоторых свойств (параметров) системы внутренняя энергия системы изменяется также бесконечно мало. Это — свойство непрерывной функции.

В пределах термодинамики нет необходимости использовать общее определение понятия внутренней энергии. Формальное количественное ее определение через выражения (I, 2) или (I, 2a) достаточно для всех дальнейших термодинамических рассуждений и выводов.

Поскольку внутренняя энергия системы есть функция ее состояния, то, как уже было сказано, прирост внутренней энергии при бесконечно малых изменениях параметров состояний системы есть полный дифференциал функции состояния. Разбивая интеграл в

^{*} Как видно из определения внутренней энергии, она не является конкретным, качественно своеобразным видом энергии, не соответствует определенной форме движения и не имеет характерных сдиниц измерення; ее изменение может быть выражено в любых энергетических единицах, в которых измеряются различные конкретные виды энергии.

уравнении (I, 2) на два интеграла по участкам пути от состояния 1 до состояния 2 (путь a) (см. рис. I, 1) и обратно — от состояния 2 до состояния 1 (иной путь b), — получаем:

$$\int_{1}^{2} dU^{(a)} + \int_{2}^{1} dU^{(b)} = 0$$
 (I, 4)

или

$$\int_{1}^{2} dU^{(a)} = -\int_{2}^{1} dU^{(b)} = \int_{1}^{2} dU^{(b)}$$
 (I,5)

К тому же результату мы придем, сравнивая пути a и c или b и c и t. д.

Выражение (1,5) указывает, что приращение внутренней энергии системы при переходе ее из одного

Рис. I, 1. Схема кругового (циклического) пропесса.

состояния в другое не зависит от пути процесса, а зависит только от начального и кои ечного состояния системы.

Приведенные выше формулировки, связанные с уравнениями (I, 3) и (I, 5), являются различиыми эквивалентами одного и того же положения и служат формулировками первого закона термодинамики [в сочетании с уравнением (I, 2), дающим количественное определение виутренней эиергии].

Первый закон термодинамики является количествениой формулировкой закона сохранения энергии в применении к процессам, связанным с превращениями теплоты и работы.

Еще одна формулировка первого закона термодинамики может быть получена из выражения (I, 2a). В изолированной системе $\delta Q = 0$ и $\delta A = 0$; следовательно, при любых процессах, протекающих в изолированной системе:

$$\int dU = 0; \quad U = \text{const} \tag{1,6}$$

т. е. внутренняя энергия изолирован'ной системы постоянна. Эта формулировка первого закона термодинамики есть примененное к конкретным условиям и конечным системам количественное выражение общего закона сохранения энергии, в соответствии с которым энергия не создается и не исчезает.

Следует отметить, что первый закон термодинамики не дает возможности найти полное значение внутречней энергии системы в каком-либо состоянии, так как уравнения, выражающие первый закои, приводят к вычислению только изменения энергии системы в различных процессах. Точно так же нельзя непосредственно из-

мерить изменения внутренней энергии в макроскопических процессах; можно лишь вычислить эти изменения с помощью уравнения (I, 26), учитывая измеримые величины — теплоту и работу данного процесса *.

Отметим, что теплота и работа (каждая в отдельности) не обладают свойством функции состояния, выражаемым уравнением (1, 3) или (1, 5) и присущим внутренней энергии. Теплота и работа процесса, переводящего систему из состояния I в состояние 2, зависят, в общем случае, от пути процесса, и величины δQ и δA не являются дифференциалами функции состояния, а суть просто бесконечно малые величины, которые мы будем называть элементарной теплотой и элементарной работой.

Таким образом, дифференциал внутренней энергии dU имеет иные математические свойства, чем элементарные теплота δQ и работа δA . Это имеет существенное значение при построении системы термодинамики.

§ 6. Равновесные процессы. Максимальная работа

Работа, совершаемая системой при переходе из одного состояния в другое, зависит от величины и характера изменений внешних параметров системы в ходе процесса. На рис. I, 2а схематически изображен процесс расширения системы, происходящий путем уменьшения внешнего давления на известные конечные величины. Течение процесса отображено нижней ломаной кривой: за каждым скачкообразным уменьшением внешнего давления следует скачкообразное изменение объема, продолжающееся до тех пор, пока система не придет в состояние равновесия (обозначенное кружком). В этом состоянии система будет оставаться до нового скачкообразного уменьшения давления, производимого извне. Работа процесса равна площади под кривой процесса.

Ломаная кривая не отражает количественно процесс, так как при скачкообразных изменениях давления возникают движения частей системы с конечной скоростью, образуются струи, турбулентные движения в жидкости или газе. При этом давление в разных точках внутри системы оказывается различным и непостоянным во времени и перестает быть параметром, определяющим состояние системы.

Обратный процесс сжатия проводится тем же способом и отображается верхней ломаной кривой. Система возвращается в исходное состояние и делает остановки в состояниях равновесия, которым отвечают точки, лежащие на той же кривой p-v, что и точки остановок в прямом процессе. Очевидно, что работа,

^{*} Можно измернть полный запас энергии некоторых элементарных частиц, так как при их превращениях в излучение вся энергия частиц переходит в энергию фотонов, которая известна.

совершенная при сжатии над системой, больше, чем работа, совершенная системой на прямом пути. Однако и эту работу нельзя количественно оценить, пользуясь графиком, по указанным выше причинам *.

На рис. I, 26 изображен процесс, протекающий между теми же исходным и конечным состояниями, но скачки давления и объема здесь меньше, чем в рассмотренном раньше процессе. Кривые прямого и обратного процессов сблизились, число равновесных остановок возросло и неопределенность в оценке величины работы

Рис. I, 2. Схематическое изображение неравновесных процессов (a, δ) и равновесного процесса (a).

уменьшилась. Очевидно, работа, совершенная системой в этом процессе, больше, чем работа, совершенная системой в первом процессе.

Изменяя давление последовательно и многократно на бесконечно малую величину, мы можем провести процесс так, что система будет находиться в каждый момент времени бесконечно близко к равновесию. Тогда ломаиые кривые прямого и обратного процессов станут бесконечно близки друг к другу и к равновесной кривой, заключенной между ними (рис. І, 2в). Площади под кривыми прямого и обратного процессов с точностью до бесконечномалых величин совпадают и могут быть точно определены, если равновесная кривая изучена экспериментально или известно уравнение состояния однородной системы. Очевидно, что в этом процессе работа расширения, совершаемая системой, будет наибольшей. Очевидно также, что такой процесс будет протекать бесконечно медленно, так как число скачков будет бесконечно велико, а время, необходимое для совершения одного скачка, конечно.

Процесс, изображенный графически на рис. I, 2в, проходит в прямом и обратном направлении через одни

и те жесостояния, бесконечно близкие к равновесию. Этот процесс называется равновесным. Работа равновесного процесса имеет максимальную величину по сравнению с неравновесными процессами (графически изображенными на рис. I, 2a и I, 26) и называется максимальной работой.

Примером равновесных процессов являются идеальные механические процессы, протекающие без трения.

Поскольку идеализированные равновесные процессы протекают бесконечно медленно (кроме идеальных механических процессов), они называются также квазистатическими.

Если равновесный процесс протекает в прямом, а затем в обратном направлении так, что не только система *, но и окружающая среда возвращается в исходное состояние и в результате процесса (частный случай кругового) не остается никаких из менений во всех участвовавших в процессе телах, то процесс называется обратимым **.

Равновесные процессы могут быть описаны количественно с помощью уравнения состояния вещества (фазы), если оно известно (см. ниже).

Равновесный процесс является предельным типом процесса, абстракцией; реальные физические и химические процессы всегда в большей или меньшей степени неравновесны. Примерами крайних случаев неравновесных процессов являются: переход энергии горячего тела к холодному в форме теплоты при конечной разности температур, переход механической работы в теплоту при трении, расширение газа в пустоту, самопроизвольное смешение газов или жидкостей путем диффузии, взрыв смеси горючего с окислителем. Эти процессы не могут быть проведены в обратном направлении через те же промежуточные состояния, что и прямые процессы.

Термодииамика, которая изучает состояния равновесия и переходы между ними, вынуждена использовать в своих теоретических исследованиях понятие равновесных процессов. Их значение особенио велико в снязи со вторым законом термодинамики. Первый закон в форме его основных уравнений приложим в равной мере к равновесным и неравновесным процессам. Однако расчеты по первому закону во многих случаях могут быть количественио проведены только для равновесных процессов (вычисление работы).

Поиятие равиовесиого процесса, в котором объедиияются противоположные поиятия равиовесия и процесса, является противоречивым и в то же время

Для получения большого числа термодинамических выводов и заключений достаточно, чтобы соблюдалось только условие равновесности процесса.

^{*} Величииу работы реального процесса можио определить путем прямого опытиого измерения.

[•] Поиятие равиовесиого процесса связаио со взаимиым равиовесием всех частей системы и равнонесием из граиицах системы с окружающей средой, ио не связано с равиовесием внутри частей окружающей среды, участвующих в процессе.

^{**} Применяют также и несколько иную терминологию: равновесный процесс называют обратимым изменением системы, а обратимый процесс — также обратимым процессом.

плодотворным. Через это понятие создается возможность приложения термодинамики, науки о равновесных состояниях, к процессам, т. е. к изменениям *.

§ 7. Уравнения состояния. Термические коэффициенты

Многие свойства системы, находящейся в равновесии, и составляющих ее фаз являются взаимозависимыми: Изменение одного из них вызывает изменение других. Количественные функциональные зависимости между свойствами системы (фазы) могут быть отражены уравнениями различного вида.

Из таких уравнений наибольшее значение имеет уравнение состояния фазы, связывающее в интегральной форме давление, температуру, плотность (или объем), состав и другие свойства каж-

дой фазы системы, находящейся в равновесии.

Уравнение состояния тесно связано с термодинамическими уравнениями системы и ее однородных частей (фаз), но не может быть в конкретной форме выведено из основных уравнений термодинамики и должно быть найдено опытным путем или получено методами статистической физики, исходя из молекулярных параметров (т. е. величин, характеризующих строение и свойства отдельных молекул). Простейшими уравнениями состояния являются уравнения для газов при малых давлениях: уравнение Клапейрона — Менделеева, уравнение Ван-дер-Ваальса и др.

Наличие уравнений состояния и других уравнений, связывающих различные свойства фазы, приводит к тому, что для однозначной характеристики состояния системы оказывается достаточным знание только нескольких, немногих независимых свойств.
Эти свойства называются независимыми переменными или параметрами состояния системы. Остальные свойства являются функциями параметров состояния и определяются однозначно, если заданы значения последних. При этом для многих задач не имеет значения, известны ли нам конкретные уравнения состояния исследуемых фаз; важно только, что соответствующие зависимости всегда реально существуют.

Таким образом, состояние системы определяется независимыми переменными (параметрами состояния), число которых зависит от характера конкретной системы, а выбор их в принципе произволен и связан с соображениями целесообразности. Для определения состояния простейших систем — однородных и постоянных во времени по массе и по составу (состоящих из одной фазы и не изменяющихся химически) — достаточно знать две независимые переменные из числа трех (объем v, давление p и температура T).

В более сложных системах в число независимых переменных могут входить концентрации, электрический заряд, электростатический потенциал, напряженность магнитного поля и другие.

Найдем соотношение между частными производными параметров состояния, вытекающее из факта наличия уравнения состояния, которое связывает переменные v, p и T простейшей системы, хотя бы конкретный вид этого уравнения не был известен. Общий вид уравнения состояния будет

$$f(v, p, T) = 0 \tag{1,7}$$

Решая это уравнение относительно о, получаем:

$$v = f_1(p, T) \tag{1,7a}$$

т. е. объем фазы есть функция давления и температуры (при постоянстве состава и массы).

Находим полный дифференциал функции двух переменных:

$$dv = \left(\frac{\partial v}{\partial \rho}\right)_T d\rho + \left(\frac{\partial v}{\partial T}\right)_p dT \tag{1,8}$$

Вводим условие постоянства объема (v=const). Тогда

$$\left(\frac{\partial v}{\partial \rho}\right)_T d\rho + \left(\frac{\partial v}{\partial T}\right)_\rho dT = 0$$

Делим это уравнение на величииу dT:

$$\left(\frac{\partial v}{\partial p}\right)_T \left(\frac{\partial p}{\partial T}\right)_v + \left(\frac{\partial v}{\partial T}\right)_p = 0$$

Производная $\partial p/\partial T$ является здесь частной производной в связи с наложенным условием постоянства объема.

Преобразуя полученное уравнение, приходим к следующему выражению:

$$\left(\frac{\partial v}{\partial p}\right)_T \left(\frac{\partial p}{\partial T}\right)_v \left(\frac{\partial T}{\partial v}\right)_p = -1 \tag{1,9}$$

Уравненне (1,9) нмеет общий характер; аналогичные выражения могут быть получены для любых трех переменных, связанных функциональной зависимостью.

Частные производные, входящие в уравнение (1,9), связаны с определенными важными свойствами фаз. Так, коэффициент термического расширения α_v тела определяется соотношением:

$$\alpha_{v} = \left(\frac{\partial v}{\partial T}\right)_{p} \frac{1}{v_{0}} \tag{I, 10}$$

где v_0 — объем фазы при некоторой стандартной температуре T_0 .

^{*} Трактовка термодинамики, как науки о равновесных состояниях, привела к предложению называть эту науку термостатикой, что нельзя считать правильным.

Аналогичным путем определяется коэффициент возрастания давления α_p и коэффициент изотермического сжатия β^* :

$$\alpha_p = \left(\frac{\partial p}{\partial T}\right)_{v} \frac{1}{\rho_0} \tag{1,11}$$

$$\beta \equiv -\left(\frac{\partial v}{\partial \rho}\right)_{T} \frac{1}{v_0'} \tag{1, 12}$$

В последием выражении v_0' — объем фазы при стаидартном давленин p_0 и любой заданиой для изотермического сжатяя температуре T. Подставив значения частных производных, найденные из уравнений (1,10), (1,11), (1,12), в уравнение (1,9), получим:

$$\frac{\beta v_0' \alpha_p \rho_0}{\alpha_v v_0} = 1 \tag{1, 13}$$

Величины v_0 и v_0' для твердых тел и жидкостей при обычных температурах близки и могут быть сокращены. Тогда

$$\frac{\beta \alpha_{pp_0}}{\alpha_p} = 1 \tag{I, 13a}$$

Величины α_v , α_p и β называются термическими коэффициентами. Одни из них может быть вычислен по уравненню (1,13a), если два другие (обычно α_\bullet и β) определены опытным путем.

§ 8. Калорические коэффициенты

Внутренняя энергия системы, будучи функцией состояния, является функцией независимых переменных (параметров состояния) системы.

В простейших системах

$$U = f(v, T) \tag{1, 14}$$

откуда полный дифференциал U:

$$dU = \left(\frac{\partial U}{\partial v}\right)_T dv + \left(\frac{\partial U}{\partial T}\right)_v dT \tag{I, 15}$$

Подставив значение dU из уравнения (I, 15) в уравнение (I, 2), находим:

$$\delta Q = \left(\frac{\partial U}{\partial v}\right)_T dv + \left(\frac{\partial U}{\partial T}\right)_v dT + \delta A \tag{1,16}$$

$$\alpha_v = \lim \frac{v_2 - v_1}{T_2 - T_1} \cdot \frac{1}{v_2} = \lim \tilde{\alpha}_v \quad \text{при} \quad T_2 \to T_1$$

Если в изучаемой системе имеет место только работа расширения и отсутствуют работы электрическая, силы тяготения, поверхностных сил и т. д., то $\delta A = p \ dv$. Тогда

$$\delta Q = \left[\left(\frac{\partial U}{\partial v} \right)_T + \rho \right] dv + \left(\frac{\partial U}{\partial T} \right)_v dT \tag{I, 16a}$$

Обозначив коэффициенты при дифференциалах независимых переменных в уравнении (I, 16a) символами l и c_v , получим:

$$\delta Q = l \, dv + c_v \, dT \tag{1, 17}$$

Из уравненнй (I, 16a) и (I, 17) следует:

$$\left(\frac{\delta Q}{\partial v}\right)_T = l = \left(\frac{\partial U}{\partial v}\right)_T + \rho; \qquad \left(\frac{\delta Q}{\partial T}\right)_v = \left(\frac{\partial U}{\partial T}\right)_v = c_v \tag{1, 18}$$

Величины $(\delta Q/\partial v)_T$ и $(\delta Q/\partial T)_v$ не представляют собой производных какой-либо функции (см. стр. 33). Первая из них является теплотой изотермического расширения тела*. Эта величина, размерность которой совпадает с размерностью давления, складывается из внешнего давления и члена $(\partial U/\partial v)_T$; последний отражает взаимное притяжение молекул и может быть назван внутренним давлением. Этот член мал для реальных газов и очень велик (по сравнению с обычными значениями внешнего давления) для жидкостей и твердых тел.

Величина c_v , в соответствии с уравнением (I, 18), есть теплоем-кость при постоянном объеме. Теплота, поглощаемая системой при постоянном объеме, затрачивается полностью на увеличение внутренней энергии (при условии отсутствия всех видов работы, в том числе работы расширения).

Из уравнений (І, 18) и (І, 15) получаем:

$$dU = (l - p) dv + c_v dT (1, 19)$$

Здесь $(\partial U/\partial v)_T = l - p - внутреннее давление.$

Коэффициенты полного дифференциала внутренней энергии при переменных v и T имеют простой физический смысл, как показано выше.

Выбрав в качестве незавнсимых переменных p и T или v и p и считая внутреннюю энергию функцией этих пар переменных, можно, аналогично изложенному, получить:

$$\delta Q = h \, dp + c_p \, dT \quad (I, 17a)$$

$$\delta Q = x \, dv + \lambda \, dp \tag{1, 176}$$

где величины h, c_p , \varkappa и λ связаны с производными внутренней энергии более сложными соотношениями, чем представленные в

^{*} Величины α_v , α_p и β являются нстинными коэффициентами н равны пределу, к которому стремятся измеряемые опытным путем средние коэффициенты $\bar{\alpha}_v$, $\bar{\alpha}_p$ и β при приближении к нулю интервалов измерения, например:

^{*} Теплоты, поглощаемые телом при постоянной температуре, нередко до сих пор называют скрытыми теплотами (например, скрытая теплота плавления). Поэтому величину l называют также скрытой теплотой расширения. Этот термин является пережитком эпохи теплорода, и им не следует пользоваться.

уравнении (I, 18). Отметим, что $c_p = (\delta Q/\partial T)_p$ есть теплоемкость при постоянном давлении, а $h = (\delta Q/\partial p)_T$ — теплота изотермического возрастания давления. Последняя величина существенно отрицательна.

Коэффициенты l, h, c_v , c_p , \varkappa и λ называются калорическими коэффициентами. Имея самостоятельный физический смысл (особенно c_p , c_v и l), они являются также полезными вспомогательными величинами при термодинамических выводах и расчетах.

Выведем уравнение, связывающее между собой величины $c_{\mathfrak{p}}$ и $c_{\mathfrak{p}}$ для любой фазы.

Выражая теплоту δQ , поглощаемую системой в одном и том же процессе, с помощью различных пар переменных, получаем:

$$\delta Q = l \, dv + c_v \, dT = h \, dp + c_p \, dT \tag{1,20}$$

Из трех переменных v, p и T одна есть функция двух других. Рассматривая v как функцию p и T, заменяем dv выражением полного дифференциала v = -f(p,T):

 $l\left(\frac{\partial v}{\partial p}\right)_{T} dn + \left[l\left(\frac{\partial v}{\partial T}\right)_{p} + c_{v}\right] dT = h dp + c_{p} dT \tag{1,21}$

Поскольку p и T — независимые переменные, коэффициенты при соответствующих дифференциалах в правой и левой частях уравнения (I, 21) равны. Следовательно:

 $l\left(\frac{\partial v}{\partial p}\right)_{T} = h; \quad l\left(\frac{\partial v}{\partial T}\right)_{p} + c_{v} = c_{p}. \tag{1,22}$

Из второго равенства получаем:

$$c_p - c_v = l \left(\frac{\partial v}{\partial T} \right)_p \tag{1,23}$$

Уравнение (1, 23) полезно для вычисления значения c_v жидких и твердых тел из определяемых опытом величин c_v .

Метод, которым были выведены соотношения (1,22), называется *методом* сравнения коэффициентов и широко используется в термодинамических исследованиях.

§ 9. Работа различных процессов. Цикл Карно

Под названием работы объединяются многие энергетические процессы; общим свойством этих процессов является затрата энергии системы на преодоление силы, действующей извне. К таким процессам относится, например, перемещение масс в потенциальном поле. Если движение происходит против градиента силы, то система затрачивает энергию в форме работы; величина работы положительна. При движении по градиенту силы система получает энергию в форме работы извне; величина работы отрицательна. Такова работа поднятия известной массы в поле тяготения. Элементарная работа в этом случае:

$$\delta A = -W dh$$

где W — вес тела; h — высота над начальным нулевым уровнем.

При расівирении системы, на которую действует внешнее давление p, система совершает работу $\int\limits_{v_1}^{v_2} p dv$, элементарная работа равна в этом случае pdv (v_1 и v_2 — соответственно начальный и конечный объемы системы).

При движении электрического заряда ε в электрическом поле против направления падения потенциала ψ и на участке, где изменение потенциала равно $d\psi$, а также при увеличении заряда тела, имеющего потенциал ψ , на величину $d\varepsilon$ работа совершается над системой, величина ее равна в первом случае — $\varepsilon d\psi$, а во втором случае — $\psi d\varepsilon$.

Аналогичным образом можно выразить работу увеличения поверхности s раздела между однородными частями системы (фазами): $\delta A = -\sigma ds$, где σ — поверхностное натяжение.

В общем случае элементарная работа δA является суммой нескольких качественно различных элементарных работ:

$$\delta A = p \, dv - W \, dh - \sigma \, ds - \psi \, de + \dots \tag{1,24}$$

Здесь p, -W, $-\sigma$, $-\psi$ — силы в обобщенном смысле (обобщенные силы) или факторы интенсивности; v, h, s, e — обобщенные координаты или факторы емкости.

В каждом конкретном случае следует определить, какие виды работы возможны в исследуемой системе, и, составив соответствующие выражения для δA , использовать их в уравнении (I, 2a). Интегрирование уравнения (I, 24) и подсчет работы для конкретного процесса возможны только в тех случаях, когда процесс равновесен и известно уравнение состояния, связывающее факторы интенсивности и факторы емкости.

Для очень многих систем можно ограничить ряд уравнения (1, 24) одним членом — работой расширения.

Работа расширения при разных равновесных процессах выражается различными уравнениями, вытекающими из уравнения состояния. Приведем соответствующие уравнения для работы расширения при некоторых процессах:

1) Процесс, протекающий при постоянном объеме (изохорный процесс; v = const):

$$A = \int \delta A = \int \rho \, dv = 0 \tag{1, 25}$$

2) Процесс, протекающий при постоянном давлении (изобарный процесс; p=const):

$$A = \int_{v_1}^{v_2} p \ dv = p \ (v_2 - v_1) \tag{I, 26}$$

3) Процесс, протекающий при постоянной тем пературе (изотермический процесс, T = const). Работа расширения идеального газа, для которого pv = nRT:

$$A = \int_{v_1}^{v_2} \frac{nRT}{v} \, dv = nRT \ln \frac{v_2}{v_1} \tag{I, 27}$$

4) Процесс, протекающий без теплообмена между системой и окружающей средой (адиабатный процесс; Q=0). Работа идеального газа, для которого $(\partial U/\partial T)_v = c_v$, где c_v — теплоемкость при постоянном объеме

$$\delta A = -dU
T_2
A = -\int_{T_1}^{T_2} dU = -\int_{T_1}^{T_2} c_v dT = c_v (T_1 - T_2)$$
(1, 28)

В машинах, производящих работу, например в тепловых машинах, определенное количество какого-либо вещества (или смеси веществ), называемое рабочим телом, совершает циклическую последовательность процессов, периодически возвращаясь в исходное состояние. Таким путем достигается превращение теплоты в работу.

Рис. І, З. Цикл Карно.

Рис. I, 4. Цикл Карно (проекция на координатную плоскость p-v).

Простейшим и важным для дальнейшего изложения является циклический процесс, называемый *циклом Карно*.

Цикл Карно — это обратимый цикл, состоящий из четырех процессов: изотермического расширения при температуре T_1 , изотермического сжатия при температуре T_2 , адиабатного расширения и адиабатного сжатия газа. Этот цикл схематически изображен на рис. I, 3, его проекция на координатную плоскость p—v представлена на рис. I, 4.

Рассмотрим теплоты и работы отдельных процессов и суммарный результат всего циклического процесса для одного моля идеального газа (рабочее тело машины).

Работы изотермических процессов на участках AB и CD, равные теплотам процесса, определяются по уравнению (I, 27):

$$A_1 = Q_1 = RT_1 \ln \frac{V_2}{V_1}$$
 in $A_3 = Q_2 = RT_2 \ln \frac{V_4}{V_3}$ (1, 29)

где V_1 , V_2 , V_3 и V_4 — объемы одного моля газа в состояниях, которым отвечают точки A, B, C и D соответственно.

Работы адиабатных процессов на участках BC и DA определяются по уравнению (I, 28):

$$A_2 = C_v (T_1 - T_2)$$
 in $A_4 = C_v (T_2 - T_1) = -C_v (T_1 - T_2)$ (1, 30)

Объемы газа V_1 и V_4 , а также V_2 и V_3 связаны между собой, как будет показано ниже (стр. 52), соотношениями:

$$V_1^{\gamma-1}T_1 = V_4^{\gamma-1}T_2$$
 и $V_2^{\gamma-1}T_1 = V_3^{\gamma-1}T_2$

Здесь $\gamma = C_p/C_v$ — отношение мольных теплоемкостей газа при постоянном давлении и постоянном объеме.

Разделив второе уравнение на первое, получим:

 $(V_2/V_1)^{\gamma-1} = (V_3/V_4)^{\gamma-1}$

или

$$V_2/V_1 = V_3/V_4$$

Суммируя работы всех четырех процессов цикла и заменяя V_3/V_4 значением V_2/V_1 , получим:

$$A = \sum A_1 = A_1 + A_2 + A_3 + A_4 = R (T_1 - T_2) \ln \frac{V_2}{V_1}$$
 (1, 31)

Внутренняя энергия газа не изменилась, и работа, произведенная газом, совершена за счет теплоты Q_1 , поглощенной системой в процессе расширения от некоторого источника теплоты с постоянной температурой T_1 (нагреватель). Однако только часть теплоты превращена в работу. Другая часть теплоты — Q_2 передана газом внешней среде — некоторому телу с постоянной температурой T_2 (холодильник). Таким образом, работа равна алгебраической сумме теплот, поглощенных газом в цикле:

$$A = Q_1 - Q_2$$

Отношение A/Q_1 показывает, какая часть теплоты, поглощенной газом за один цикл, превращается в работу. Оно называется коэффициентом полезного действия (к. п. д.) η цикла. В данном случае — это к. п. д. цикла Карно с идеальным газом, рассматриваемого как тепловая машина.

Из уравнений (I, 29) и (I, 31) получаем:

$$\eta = \frac{A}{Q_1} = \frac{Q_1 - Q_2}{Q_1} = \frac{T_1 - T_2}{T_1} \tag{I,32}$$

Величина η зависит, таким образом, от разности температур, между которыми работает тепловая машина—цикл Карно. При $T_1 = T_2$, очевидно, $\eta = 0$, т. е. получение работы в подобной машине при постоянной температуре невозможно. Полное превращение поглощенной теплоты в работу $(\eta = 1)$ теоретически возможно при $T_2 = 0$, т. е. если бы был возможен холодильник с температурой 0° К.

Цикл Карно равновесен, так как все составляющие его процессы равновесны. При проведении этого цикла в обратном направлении все характеризующие его величины имеют те же значения, что в прямом цикле, но обратные знаки *. Теплота Q_2 поглощается газом у тела с низшей температурой T_2 и вместе с отрицательной работой A цикла передается телу с высшей температурой T_1 . В сумме нагреватель получает теплоту $Q_1 = Q_2 + A$. Таким образом, в обратном цикле Карно работа превращается в теплоту и одновременно теплота Q_2 переносится от тела с низшей температурой к телу с высшей температурой. Обратный цикл Карно дает схему действия идеальной холодильной машины. Коэффициентом полезного действия обратного цикла Карно называется отношение затраченной работы к теплоте, отданной нагревателю, т. е. та же величина η , что для прямого цикла.

Для оценки эффективности цикла холодильной машины, в которой затрачиваемая извие работа используется для переноса теплоты от тела с низшей температурой (охлаждаемое тело) к телу с высшей температурой (окружающее пространство), используется величипа β , называемая холодильным коэффициентом:

$$\beta \equiv \frac{Q_2}{|A|}$$

Величина β характернзует эффективность использования работы A, затрачиваемой для отнятня теплоты Q_2 у холодильника.

Для машины, работающей равновеспо по обратному циклу Карно, холодильный коэффициент равен

$$\beta_{\text{равн.}} = \frac{T_2}{T_1 - T_2}$$

Для машины, работающей неравновесно, холодильный коэффициент $eta_{\text{неравн}}$ всегда меньше $eta_{\text{равн}}$ для обратного цикла Карно, так как затрачнваемая в

обратном цикле работа для неравновесного цикла больше, чем работа для равновесного цикла (при равных Q_2):

$$\beta_{\rm Hepabh} < \frac{T_2}{T_1 - T_2}$$

Величина в может быть больше и меньше единицы.

Выше (стр. 33) говорилось, что работа (и теплота) не является функцией состояния системы и зависит от пути процесса, хотя бы и равновесного. Пользуясь циклом Карно, можно иллюстрировать это положение. Действительно, при переходе системы из состояния, характеризуемого точкой A (рис. I, 4, стр. 42), в состояние, характеризуемое точкой C, работа по пути ABC не равна работе по пути ADC. Их разность равна площади цикла. Очевидно, не равны и теплоты Q_1 и Q_2 , получаемые системой, при изменениях ее состояния, происходящих по путям ABC и ADC.

Цикл Карно для идеального газа является идеальной, не осуществимой в практике схемой тепловой (холодильной) машины. В технической термодинамике рассматриваются другие циклы, более близкие к реальным процессам в тепловых машинах, и вычисляются коэффициенты полезного действия этих циклов.

Силовые циклы. Рассмотрим циклы, отражающие процессы в некоторых основных типах тепловых машин.

В поршневых паровых машниах рабочее тело — водяной пар охлаждается не в рабочем цилнидре, а в отдельном конденсаторе, что ухудшает теоретический коэффициент полезного действия, но уменьшает практические потери

Рнс. І, 6. Цикл Дизеля.

теплоты. Цикл процессов в паровой машнне, без учета неравновесности нх, отражается циклом Рэнкина (рис. 1,5). Изобарно-изотермический процесс AB отвечает испарению воды в котле и наполнению рабочего цилиндра. После «отсечки пара» (точка B) происходнт аднабатическое расширение пара в цилиндре (кривая BC), а затем выбрасывание охлажденного пара при обратном движенин поршня (изобрано-изотермический процесс CD). Коэффициент полезного действия цикла Рэнкина с насыщенным паром равен 0,29—0,36, а с перегретым паром составляет 0,34—0,46.

Процессы в двигателях внутреннего сгорания изображаются в упрощенном

виде циклом Дизеля (рнс. I, 6).

Точка C отвечает исходному состоянню: цилиндр заполнен воздухом при атмосферном давлении. Затем воздух сжимается аднабатически (кривая CD).

^{*} При проведении каждого отдельного процесса равновесного цикла Карно с ндеальным газом в обратном направлении не только рабочее тело совершает цикл, но и источники теплоты (нагреватель и холодильник) остаются практически в нсходном состоянии (если онн очень велики по сравнению с рабочим телом). Поэтому мы называем цикл Карно с идеальным газом обратимым циклом.

После этого открывается вентиль и в цилиндр подается под давлением жидкое топливо, которое воспламеняется (при высокой температуре). Точка D отвечает состоянню системы в момент воспламенения топлива. Горение топлива проходит при лостояином давлении (прямая DA), газ расширяется до объема, которому отвечает точка А. В этот момент подача топлива прекращается. Остальной части хода поршня соответствует адиабатическое расширение (кривая AB). По достижении объема н давления, характеризуемых точкой В, открывается выхлопиой клапан и давление в цилиндре быстро падает (прямая BC).

Если процесс происходит между температурами $T_1 = 2000^{\circ} \,\mathrm{K}$ и $T_2 = 350^{\circ} \,\mathrm{K}$ с перепадом давления от $p_1 = 34$ атм до $p_2 = 0.56$ атм, то коэффициент полезного действия цикла Дизеля равен 0,56. Коэффициент полезиого действия цикла

Карно в тех же пределах температур был бы равен 0,82.

§ 10. Теплоемкость

Опытиое определение удельной (c) или мольной (C) теплоемкости тела заключается в измерении теплоты Q, поглощаемой при иагревании одиого грамма или одного моля вещества на $t_2-t_1=\Delta t$ градусов при тех или иных условиях (постоянство давления или объема или иные условия). При этом находят средние теплоемкости в интервале температур $t_1 \div t_2$:

$$\overline{C}_p = \frac{Q_p}{t_2 - t_1}; \quad \overline{C}_v = \frac{Q_v}{t_2 - t_1} \tag{I,33}$$

Истинные теплоемкости связаны со средними теплоемкостями соотношением:

$$C_p = \left(\frac{\delta Q}{\partial t}\right)_p = \lim \overline{C}_p = \lim_{t_2 \to t_1} \frac{Q_p}{t_2 - t_1} \tag{I,34}$$

Истинные теплоемкости вычисляются из средних.

В последнее время методы измерения теплоемкостей получили такое развитие, что стало возможным уменьшить экспериментальиую величииу Δt до иескольких сотых градуса и для настоящего времени считать истиниыми измеренные в таком интервале температур средиие теплоемкости.

Зависимость теплоемкости от температуры не может быть определена через другие свойства вещества на основании законов термодинамики. Она изучается экспериментально, теория же этой проблемы разрабатывается методами квантовой статистической физики.

Ход теплоемкостей в широком интервале температур охватывается обычио эмпирическими степеииыми рядами:

$$C_p = a + bT + eT^2 + \dots$$
 (1,35)

$$C_p = a' + b'T + e'T^{-2}$$
 (I, 35a)

$$C_p = a' + b'T + e'T^{-2}$$
 (I, 35a)
 $C_p = a'' + b''T + e''T^{-1/2}$ (I, 356)

Теплоемкость какого-либо вещества может быть выражена любым из указанных уравнений, но, естествению, в этом случае коэффициенты в разных уравнениях различны, как различна и точность уравнений. Уравнения типа (I, 35a) или (I, 35б) предпочтительнее уравиения (1, 35) в тех случаях, когда опытиая кривая $C_{n}=f(T)$ имеет при невысоких температурах большую кривизну, чем при высоких. Одиако уравиения всех указанных типов непригодиы при очень иизких температурах.

Истиниую теплоемкость можно вычислить по экспериментально иайдениой средней теплоемкости следующим образом. Пусть опытиым путем получены значения средней теплоемкости \overline{C}_{v} для интервала Δt от перемениой температуры t до инзшей, постоянной температуры $t_0 = 0^{\circ}$ С

 $\overline{C}_p = \frac{Q}{4}$

и известна эмпирическая зависимость \bar{C}_p от температуры:

$$\overline{C}_p = a_1 + b_1 t + e_1 t^2 + \dots$$

Для нахождения истинной теплоемкости $C_p = f(T)$ используем соотношение:

$$Q = \int_{0}^{t} C_{p} dt = \overline{C}_{p} t = (a_{1} + b_{1}t + e_{1}t^{2} + \ldots) t = a_{1}t + b_{1}t^{2} + e_{1}t^{3} + \ldots$$

Диффереицируя это выражение по t, получаем:

$$\left(\frac{\partial Q}{\partial t}\right)_p = C_p = a_1 + 2b_1t + 3e_1t^2 + \dots$$

Если удобио перейти к абсолютным температурам, то подставляем t = T - 273.15:

$$C_n = a_1 + 2b_1T - 2b_1 \cdot 273,15 + 3e_1T^2 - 3e_1 \cdot 273,15^2 + \dots$$

Объединив свободные члены, получим уравиение типа (І, 35). Зависимость теплоемкости газов и кристаллических тел от температуры может быть также выражена функциями Планка — Эйиштейиа и Дебая. Эти функции являются результатом применения к теории теплоемкости прииципов кваитовой теории в упрощениой форме. Они, в противоположность степеииым рядам, могут быть использоваиы при иевысоких и иизких температурах вплоть до 0° К.

Колебательное слагаемое теплоемкости газа на одну степень свободы по уравиению Планка-Эйнштейна равно:

$$C_{\text{KOJL}} = \left(\frac{\Theta}{T}\right)^2 \frac{Re^{-\Theta/T}}{(e^{\Theta/T} - 1)^2} = PE\left(\frac{\Theta}{T}\right)$$

Едииствениой постоянной этого уравнения, характеризующей индивидуальный газ, является характеристическая температура $\Theta = \frac{hv_0}{k}$ (v_0 — частота собственных колебаний молекулы, k — константа Больцмана), а переменной является отношение Θ/T .

Функция Дебая $D\left(\frac{\Theta}{T}\right)$ выражает теплоемкость C_v кристаллического вещества в зависимости от отношения Θ/T . Эта функция довольно сложна, но включает также только характеристическую постоянную вещества $\Theta = \frac{hv_m}{k}$ (v_m — максимальная частота колебаний атомов кристаллической решетки).

§ 11. Энтальпия

Уравнение первого закона термодинамики для процессов, где совершается только работа расширения, приобретает вид:

$$\delta Q = dU + p \ dv \tag{1,36}$$

Если процесс идет при постоянном давлении, то, интегрируя, получаем

$$Q_p = U_2 - U_1 + p (v_2 - v_1)$$
 (I, 37)

или

$$Q_p = (U_2 + pv_2) - (U_1 + pv_1) = H_2 - H_1$$
 (1,38)

Так как p и v — параметры состояния, а U — функция состояния, то сумма U+pv является также функцией состояния и ее изменение в процессе не зависит от пути процесса, а лишь от начального и конечного состояний. Эта функция называется энтальпией * и обозначается символом H. Определением величины H служит тождество:

$$H \equiv U + pv \tag{1,39}$$

Из уравнения (I, 38) видно, что теплота, поглощаемая при постоянном давлении, равна приросту энтальпии ΔH и не зависит от пути процесса.

Для нахождения полного дифференциала функции H дифференцируем уравнение (I, 39):

$$dH = dU + p dv + v dp$$

Подставив значение dU из уравнения (I, 36) и затем значение δQ из уравнения (I, 17a), получим:

$$dH = \delta Q + v dp = h dp + c_p dT + v dp = (h + v) dp + c_p dT$$
 (1, 40)

Если давление постоянно, то

$$dH = c_p dT (1,40a)$$

Изменение энтальпии может быть во многих случаях легко измерено, вследствие чего эта функция находит широкое применение при термодинамических исследованиях, особенно для процессов, протекающих при постоянном давлении.

Абсолютное значение энтальпии не может быть вычислено с помощью уравнений термодинамики, так как оно включает в себя абсолютную величину внутренней энергии.

Энтальпией вещества часто, хотя и неточно, называют также прирост энтальпии при переходе к данной температуре от стандартной температуры 298,15°K $(H_T^* - H_{298}^\circ)$ или от 0° K $(H_T^* - H_0^\circ)$

при постоянном давлении.

Верхний индекс указывает на стандартное состояние вещества, а именно: один моль индивидуального химического соединения, взятого в чистом виде при 1 atm и температуре T в том агрегатном состоянии, которое устойчиво при данных условиях (если нет специальной оговорки) *.

Величины $H_T^{\circ} - H_0^{\circ}$ или $H_T^{\circ} - H_{293}^{\circ}$ складываются из величин, получаемых путем интегрирования теплоемкости в соответствующих пределах температур и приростов энтальпии при агрегатных превращениях (т. е. теплот агрегатных превращений λ):

$$\lambda = \Delta H_{arp} = Q_p$$
, arp

Так, для моля водяного пара величина H_T° — H_0° при 400° K находится как сумма:

$$H_T^{\circ} - H_0^{\circ} = \int_0^{273,15} C_{p,T} dT + \lambda_{\Pi\Pi} + \int_{273,15}^{373,15} C_{p, \times} dT + \lambda_{HC\Pi} + \int_{373,15}^{400} C_{p, T} dT \quad (1,41)$$

где $\lambda_{n\pi}$ и λ_{ncn} — мольные теплоты плавления и испарения воды.

Индексы $_{\mathbf{T}}$, $_{\mathbf{H}}$ и $_{\mathbf{r}}$ означают твердое, жидкое и газообразное состояние.

Величины $H_T^{\circ} - H_0^{\circ}$ и $H_T^{\circ} - H_{298}^{\circ}$ оказываются весьма полезными при расчетах химических равновесий и помещаются в справочные таблицы термодинамических функций.

На рис. 1,7 представлены мольные значения величин $(H_T^{\circ} - H_0^{\circ})$ некоторых веществ как функции температуры.

Найдем выражение для зависимости истинной теплоемкости и значения прироста энтальпии моля свинца при температурах $50 \div 200^{\circ}$ C, при которых средние удельные теплоемкости свинца имеют следующие значения:

$$t$$
, °C 50 100 150 200 C_p , $\kappa a A / c \cdot e p a \partial$ 0,0299 0,0304 0,0306 0,0312

^{*} Функцию H часто мазывают теплосодержанием. Этот термин может вызвать неправильные представления, так как при абсолютном нуле $H_0 > 0$, тогда как теплота не поглощается и не выделяетси. Мы не будем пользоваться этим термином.

^{*} В справочных таблицах приводятся величины, характеризующие вещество в стандартном состоянии, определяемом более узко, а именно при 1 атм и 298.15° К.

С помощью метода наименьших квадратов подбираем коэффициенты уравлення $\hat{c}_{p}\!=\!a\!+\!bt$:

a = 0.0297; b = 0.05679

Следовательно

$$C_p = 0.0297 + 0.05679t$$

Откуда

$$Q_p = C_p t = 0.0297t + 0.05679t^2$$

ОТКУД

$$C_p = \left(\frac{\delta Q}{\partial t}\right)_p = 0.0297 + 0.041358t$$

Пользуясь уравненнем (I, 40а), вычисляем прирост мольной энтальпин:

$$\Delta H = H_T^{\circ} - H_{298,15}^{\circ} = H_t^{\circ} - H_{25}^{\circ} = M \int_{25}^{t} C_p dt =$$

= 207,19 · 0,0297 $(t-25)+207,19 \cdot 0,0_5679$ $(t^2-25^2)=-154,7+6,154t+0,001407t^2$ где M — атомный вес свинца, равный 207,19.

Рнс. I, 7. Прирост энтальпян некоторых веществ как функция температуры.

Значення $H_t^{\circ} - H_{25}^{\circ}$ для указанных температур равны: 157; 474; 799; 1130 кал/моль.

§ 12. Применение первого закона термодинамики к идеальным газам

 Γ_{a3} , состояние которого описывается уравнением Клапейрона—
Менделеева pV = RT (I, 42)

(для одного моля газа), называется идеальным газом.

Состояние идеального газа — это предельное состояние реальных газов при бесконечно малом давлении. Чем выше температура, тем ближе состояние реального газа к идеальному при данном давлении. Однако свойства реального газа всегда отклоняются от свойств идеального газа, так как уравнение (I, 42) является предельным законом для неосуществимого состояния, при котором давление равно нулю. В применении к реальным газам уравнение (I, 42) является приближенным, согласующимся с действительными свойствами газа тем лучше, чем меньше давление (и выше температура).

Другим признаком идеального газа является его подчиненне установленному опытным путем закону Гей-Люссака — Джоуля, согласно которому внутренняя энергия идеального газа зависит только от температуры и не зависит от объема и давления.

Это свойство идеального газа, как будет показано ниже (стр. 119), вытекает из уравнения Клапейрона — Менделеева и второго закона термодинамики.

Закон Гей-Люссака — Джоуля является выводом на опытов Гей-Люссака

(1809) и Джоуля (1844).

Опыт Гей-Люссака — Джоуля заключается в следующем. Два баллона, соединенные трубкой с краном, погружены в ванну с водой, температура которой намеряется термометром. В одном на баллонов находится газ при некотором давленин p (кран закрыт), другой сосуд пустой (p=0). При открыванин крана газ частично переходит из первого сосуда во второй и давления уравниваются. Температура воды в ванне при этом остается не из мению Cледовательно, теплота расширения газа равна пулю. Так как объем системы на двух сосудов оставался постоянным, то и работа равна нулю (нзохорный процесс). Следовательно, по первому закону термодинамики $U_2 - U_1 = 0$, т. е. внутренняя энергия газа не изменяется при изменении его объема. Таким образом, внутренняя энергия газа при небольших давлениях не зависит от объема.

Позднейшие, более точные опыты Джоуля н Томсона показали, что при наменении объема реальных газов всегда наблюдаются отклонения от закона Гей-Люссака — Джоуля, который тем точнее выполняется, чем ближе состояние

газа к ндеальному.

Из закона Гей-Люссака—Джоуля следует, что для идеальных газов:

$$\left(\frac{\partial U}{\partial v}\right)_T = 0$$

т. е. внутреннее давление в идеальных газах равно нулю и калорический коэффициент l [см. уравнение (I, 18)] численно равен внешнему давлению

l=p (I,43)

Подставив это значение l в уравнение (I, 17), получим при постоянной температуре:

$$\delta Q = l \, dv = p \, dv = \delta A$$

т. е. работа изотермического расширения идеального газа равна поглощенной теплоте.

Используя уравнения (I, 43) и (I, 22), получаем для идеального газа:

 $v = -v \tag{I, 44}$

Разность теплоемкостей идеальных газов можно найти из уравнения (I, 23). Определив из уравнения (I, 42) производную $\left(\frac{\partial V}{\partial T}\right)_p = \frac{R}{p}$ (для одного моля газа) и подставив это значение, а также значение l из уравнения (I, 43) в уравнение (I, 23), получим:

$$C_p - C_v = l \left(\frac{\partial V}{\partial T} \right)_p = p \cdot \frac{R}{p} = R$$
 (I, 45)

Рассмотрим адиабатные процессы ($\delta Q = 0$) в идеальных газах. Из уравнений (I, 17) и (I, 43) получаем:

$$\rho \, dV + C_v \, dT = 0 \tag{I,46}$$

Подставим p из уравнения (I, 42) и разделим переменные:

$$\frac{R}{V}dV + \frac{C_v}{T}dT = 0$$

Полагая C_v независимым от T н интегрируя, получаем:

$$R \ln V + C_v \ln T = \text{const}$$

Заменяем $R = C_p - C_v$ [согласно уравнению (I, 45)], делим на C_v и потенцируем:

$$V^{C_p/C_v-1}T = V^{\gamma-1}T = e^{\cosh t/C_v} = K$$
 (I, 47)

где $\gamma = C_p/C_v$ и K — постоянная.

Подстановка $T = \frac{\rho V}{R}$ приводит к известному уравнению адиабаты:

$$pV^{\gamma} = KR = K' \tag{I,48}$$

Исключив V из уравнений (I,47) и (I,48), получим третью возможную форму уравнения адиабаты:

$$\rho^{1-\gamma}T^{\gamma} = K'' \tag{I,49}$$

Уравнение работы адиабатического расширения идеального газа было получено ранее [см. уравнение (I, 28)]. Подставляя в это уравнение $T=\frac{\rho V}{R}$ и используя уравнение (I, 45), получаем:

$$A = \frac{C_v}{R} (\rho_1 V_1 - \rho_2 V_2) = \frac{\rho_1 V_1 - \rho_2 V_2}{C_\rho / C_v - 1} = \frac{\rho_1 V_1 - \rho_2 V_2}{\gamma - 1}$$
 (I, 50)

Работа этого процесса совершается за счет внутренней энергии газа.

Уравнения (1,47), (1,48) и (1,49), так же как и уравнения (1,43) и (1,46), являются термодинамическими уравнениями, так как они вытекают из первого закона термодинамики. Одновременно они являются следствием уравнения состояния идеального газа и поэтому приложимы лишь к идеальным газам и не являются общими термодинамическими уравнениями, справедливыми для любых систем.

В дальнейшем мы рассмотрим большое число термодинамических уравнений, вытекающих из законов термодинамики и из того

или иного уравнения состояния. Следует отличать эти ограниченно приложимые уравнения от общих термодинамических уравнений, не связанных с уравнением состояния.

Рассмотренные ранее отдельные типы процессов (изохорный, изобарный, изотермический и адиабатный) являются частными предельными случаями реальных процессов. Соответствующие им теплоемкости также являются частными видами теплоемкости. Реальные процессы в газах часто протекают по путям, промежуточным между указанными. Эти

Рис. I, 8. Простейшие политропные процессы.

процессы носят общее название *политропных процессов* или *политроп* и могут приближенно характеризоваться значениями некоторого коэффициента $\alpha = \frac{dU}{\delta Q}$, политропной теплоемкости C или по-казателя политропы n в *уравнении политропы*.

Уравнение полнтропы идеального газа имеет вид:

$$pv^n = \text{const} \tag{I, 51}$$

Теплоемкость политропного процесса выражается уравнением

$$C = \frac{C_v}{a} = C_v \frac{\delta Q}{dU} \tag{I, 52}$$

Ниже приводятся значения n и C для простейших процессов:

						n	C		n	C
Изобарный Изотермический*	•	•	:	•		0 1	C_p	Адиабатный*		

[•] Теплоемкость изотермического процесса должиа быть приравлена бесконечности, так как комечное поглощение теплоты при таком процессе (например, теплота изотермического расширения) ие сопровождается повышением температуры ($\Delta t=0$), поэтому $C=\frac{Q}{\Delta t}=\infty$. Аналогичные рассуждения для аднабатного процесса приводят к выводу, что C=0.

На рис. I, 8 схематически изображены эти простейшие процессы как частиые случаи семейства политропных процессов, для которых n больше 0 и может превышать $v = C_n/C_n$.

ГЛАВА ІІ

ТЕРМОХИМИЯ

§ 1. Теплоты химических реакций. Закон Гесса

При химических превращениях происходит изменение внутренней энергии системы, обусловленное тем, что внутренняя энергия продуктов реакции отличается от внутренней энергии прореагировавших веществ.

Изучение изменений внутренней энергии при химических превращениях имеет большое значение для развития теоретических основ химии, так как является одним из основных путей для изучения энергии отдельных химических связей в молекуле и количественного познания прочности этих связей и реакционной способности молекул. Кроме того, изменения внутренней энергии при реакции (или теплота реакции) являются необходимыми исходными величинами для термодинамических расчетов химических реакций (определение константы равновесия, выход продуктов реакции), имеющих большое значение для химических исследований и в химико-технологической практике.

Изменение внутренней энергии в процессе химического превращения вещества происходит, как и в других случаях, путем поглощения (или выделения) теплоты и совершения работы. Последняя обычно мала; она может быть вычислена или ею можно пренебречь. Теплота же реакции часто значительна; она может быть во многих случаях непосредственно измерена. Изучением теплот химических реакций занимается термохимия.

Изменение внутренней энергии при химической реакции, в соответствии с первым законом термодинамики, не зависит от пути, по которому протекает реакция, а лишь от химической природы и состояния начальных и конечных веществ реакции*.

Теплота реакции в общем не является изменением функции состояния и зависит от пути процесса. Однако по крайней мере в двух простейших случаях независимость от пути распространяется на теплоты процесса (в том числе и химической реакции).

Если реакция протекает при постоянном объеме и при этом не совершается электрической и других видов работы (A=0), то, со-

гласно уравнению (I, 26), при T = const теплота реакции будет равна:

 $Q_v = U_2 - U_1 = \Delta U \tag{II, 1}$

Если реакция протекает при постоянном давлении и совершается только работа объемного расширения (другие виды ра-

боты отсутствуют), то в соответствии с уравнениями (I, 26), (I, 36) и (I, 38), при T = const теплота * реакции будет равна:

$$Q_p = H_2 - H_1 = \Delta H$$
 (II, 2)

Таким образом, в указанных двух случаях теплота процесса равна изменению функций состояния, поэтому она не зависит от пути процесса, а зависит лишь от начального и конечного состояния.

Рнс. II, 1. Схема для вычислення теплотых реакции по закону Гесса.

Например, водный раствор хлористого аммония может быть получен изгазообразных аммиака и хлористого водорода и жидкой воды следующими двумя путями:

$$I \qquad II$$

$$NH_3(r) + aq = NH_3aq (I)^{**} \qquad NH_3(r) + HCI(r) = NH_4CI(r) (IV)$$

$$HCI(r) + aq = HCI aq (II) \qquad NH_4CI(r) + aq = NH_4CI aq (V)$$

$$NH_3 aq + HCI aq = NH_4CI aq (III)$$

Как вндно нз рис. II, 1, на котором схематически представлены оба процесса и показаны теплоты соответствующих реакций, теплота процесса, проведенного по первому пути, равна —37 942 кал, а теплота второго процесса составляет —37 932 кал, т. е. практически совпадают (разница составляет около 0,02%). Таким образом, $Q_1+Q_2+Q_3=Q_4+Q_5$.

Указанный закон независимости суммарной теплоты химической реакции от пути процесса был открыт в 1836 г., еще до

^{*} Мы рассматрнваем нсходные вещества и продукты реакции всегда при одной и той же температуре.

^{*} Теплота химической реакции при постоянном давленни при отсутствин всех вндов работ, кроме работы расширения, называется также тепловым эффектом реакции. Мы не будем пользоваться этнм термином, как налишним, и будем называть величины $Q_p = \Delta H$ н $Q_v = \Delta U$ теплотами реакции при постоянных давлении или объеме соответственно.

^{**} аq — снивол большого количества воды, достаточного для получення разбавленного раствора одного моля вещества.

установления первого закона термодинамики, русским ученым Г. И. Гессом и носит его имя.

Закон Гесса, называемый также законом постоянства сумм теплот реакций, является основным законом термохимии; он гласит: если из данных исходных веществ можно получить заданные конечные продукты разными путями, то суммарная теплота процесса на одном каком-нибудь пути равна суммарной теплоте процесса на любом другом пути, т. е. не зависит от пути перехода от исходных веществ к продуктам реакции.

Очевидно, что закон Гесса вытекает из первого закона термодинамики при ограничивающих условиях:

$$v = \text{const}$$
 или $p = \text{const}$

Для облегчения расчетов теплот реакций можно пользоваться двумя способами записи этих величин.

1. К правой части стехиометрического уравнения химической реакции прибавляют член, показывающий разность между внутренними энергиями (или энтальпиями) исходных веществ и продуктов реакции, т. е. убыль внутренней энергии (энтальпии) системы. Если эта убыль положительна, то при реакции теплота вы деляется, если убыль отрицательна, то теплота поглощается извне *. Уравнения, записанные таким образом, называются термохимическими.

Например, окисление жидкого бензола до газообразной двуокиси углерода и жидкой воды, протекающее с выделением теллоты, запишется следующим образом:

$$C_6H_6(x) + 7^1/2O_2 = 6CO_2 + 3H_2O(x) + 780980 \kappa a_A$$

Рядом с химическими формулами ставят символы (т), (ж) и (г), указывающие на твердое, жидкое и газообразное состояние соответствующего компонента. Эти символы обычно опускают, котда при условиях проведения реакции агрегатное состояние компонента реакции является вполне определенным. Так, например, теплоту образования ацетилена можно записать следующим образом:

$$2C + H_2 = C_2H_2 - 54190 \kappa a \Lambda$$

В этом случае теплота поглощается.

2. Более принята в настоящее время иная запись теплот химических реакций.

Наряду со стехиометрическим уравнением реакции записывается величина разности между внутренними энергиями (энтальпиями) продуктов реакции и исходных веществ, т. е. величина

 $Q_v = \Delta U(Q_p = \Delta H)$ — прирост внутренней энергии (энтальпии). Если этот прирост положителен, то теплота при реакции поглощается, если он отрицателен, то теплота — выделяется.

Такая запись приведенных выше реакций имеет вид:

$$C_6H_6(x) + 7^1/{}_2O_2 = 6CO_2 + 3H_2O(x);$$
 $Q_p = \Delta H^\circ = -780\,980 \, \kappa a \Lambda$
 $2C + H_2 = C_2H_2;$ $Q_p = \Delta H^\circ = 54\,190 \, \kappa a \Lambda$

Значок $^{\circ}$ при ΔH° указывает на стандартные состояния всех исходных веществ и продуктов реакции (см. стр. 50).

Такая система записи теплот химических реакций называется термодинамической. Она, как правило, будет применяться в этой книге. В отдельных случаях, когда применяется термохимическая система, вводятся обозначения \overline{Q}_p и \overline{Q}_p .

Реакции, при которых теплота поглощается ($\Delta H > 0$), называются эндотермическими, а реакции, протекающие с выделением теплоты ($\Delta H < 0$), называются экзотермическими.

Соотношение между величинами $Q_v = \Delta U$ и $Q_p = \Delta H$ легко устанавливается следующим путем. Согласно уравнению (I, 19) при постоянном давлении $\Delta U = Q_v + (\partial U/\partial v)_T \Delta v$, а $Q_p = \Delta H = \Delta U + p \Delta v$. Отсюда

$$Q_{p} = Q_{v} + \left[\left(\frac{\partial U}{\partial v} \right)_{T} + p \right] \Delta v \tag{II, 3}$$

Если в реакции участвуют только твердые и жидкие вещества, то Δv незначительно и можно считать $Q_p \approx Q_v$. Если же в изучаемой химической реакции образуются или исчезают также газообразные вещества при небольших давлениях, то связанное с этим изменение объема при постоянных давлении и температуре значительно. Оно определяется из уравнения состояния идеальных газов и равно:

$$\Delta v = \Delta n \, \frac{RT}{p}$$

где. Δn — прирост числа молей газообразных участников реакции в соответствии с ее стехиометрическим уравнением. Подставляя это значение Δv в уравнение (II, 3) и принимая во внимание, что для идеальных газов $(\partial U/\partial v)_T = 0$, получим:

$$Q_p = Q_v + p \ \Delta v = Q_v + \Delta nRT \tag{II, 4}$$

Найдем значение Q_v для реакции окислення бензола (см. стр. 57) при $T=298^{\circ}$ K, если при той же температуре $Q_p=\Delta H^{\circ}=-780~980~\kappa a_A$. В этом случае $\Delta n=6-7^1/2=-1^1/2$, поэтому

$$Q_v = Q_p - \Delta nRT = -780980 + 1.5 \cdot 2 \cdot 298 = -780086$$
 кал

Большое значение закона Гесса заключается в том, что, пользуясь им, можно вычислять неизвестную теплоту реакции путем комбинирования стехиометрических уравнений и теплот других

^{*} Эта система знаков для теплоты реакции называется термохимической,

реакций, изученных термохимически. При этом необходимо только сравнивать теплоты различных реакций в одних и тех же условиях.

Так, зная теплоты реакций окисления углерода (графнта) и окиси углерода, можно вычислить теплоту образования окисн углерода $C+^{1}/_{2}O_{2}=CO$ и теплоту реакции $C+CO_{2}$.

Написав соответствующие уравнения

$$C (rp.) + O_2 = CO_2;$$
 $\Delta H_1^{\circ} = -94030$ (I)

$$CO + \frac{1}{2}O_2 = CO_2;$$
 $\Delta H_{11}^{\circ} = -67640 \, \kappa a_A$ (II)

C (rp.) +
$$1/2$$
O₂ = CO; $\Delta H_{III}^{\circ} = ?$ (III)

$$C(rp.) + CO_2 = 2CO;$$
 $\Delta H_{IV}^{\circ} = ?$ (IV)

и вычитая из реакцин (I) реакцию (II), получим реакцию (III). Следовательно

$$\Delta H_{\text{III}}^{\circ} = \Delta H_{\text{I}}^{\circ} - \Delta H_{\text{II}}^{\circ} = -26390 \text{ } \kappa a \Lambda$$

Реакция (III) неосуществима в чистом виде, поэтому теплоту образования СО можно найти только путем вычисления указанным способом или путем комбинирования данных для других химических реакций.

Аналогично находим теплоту реакции (IV):

$$(IV) = (I) - 2 (II)$$
 H $\Delta H_{IV}^{\circ} = \Delta H_{I}^{\circ} - 2 \Delta H_{II}^{\circ} = 41 250 - \kappa a \Lambda$

Таким путем можно найтн теплоты множества другнх реакций.

Большое значение имеет нахождение таким путем теплот реакций органических соединений, которые почти никогда не протекают однозначно и до конца *.

Для соответствующего расчета часто используют теплоты сгорания органических соединений, что объясняется двумя причинами. Во-первых, горенне в кислороде является реакцией, общей для всех органических веществ и идущей при соблюдении некоторых условий до конца, т. е. полностью и однозначно. Во-вторых, техника сожжения органических веществ при постоянном объеме достигла высокого совершенства и позволяет определять теплоты сгорания с точностью до $\pm 0.02\%$.

Комбинируя теплоты сгорания, можно вычислить теплоты любой химической реакции между органическими веществами.

Найдем, например, теплоту реакции:

$$C_8 H_6(x) = 3C_2 H_2; -\Delta H_1^\circ = ?$$

Теплоты сгорания бензола и ацетилена имеют следующие значения:

$$C_6H_6$$
 (ж) + $7^{1/2}O_2 = 6CO_2 + 3H_2O$ (ж);
 $\Delta H_{II}^{\circ} = -780\,980 \, \kappa a \Lambda$ (II)

$$C_2H_2 + 2^{1/2}O_2 = 2CO_2 + H_2O; \quad \Delta H_{III}^{\circ} = -310620 \text{ } \kappa a \Lambda$$
 (III)

Так как (I) = (II) - 3(III), следует, что

$$\Delta H_{II}^{\circ} = \Delta H_{II}^{\circ} - 3 \Delta H_{III}^{\circ} = 150 880 \ \kappa a A$$

Обобщая полученный результат, легко прийти к следующему выводу: теплота реакции равна сумме теплот сгорания исходных веществ за вычетом суммы теплот сгорания продуктов реакции.

Большим, но неизбежным недостатком расчета теплот реакций по теплотам сгорания является уменьшение относительной точности получаемых результатов по сравнению с точностью исходиых данных.

Кроме сложения ошибок, допущенных при измерении теплот сгорания реагентов, здесь имеет значение то, что теплота реакции между реагентами почти всегда меньше (и обычно много меньше) теплот сгорания реагентов. Так, в рассмотренном примере $\Delta H_{\rm I}^{\circ}$ в пять раз меньше величины $\Delta H_{\rm II}^{\circ}$, и ошибка в последней, вероятно, равная $\pm 200~\kappa a \Lambda$, составляет уже 0,15% от величины $\Delta H_{\rm II}^{\circ}$ во многих случаях относительная ошибка получаемой таким путем величины равняется нескольким процентам, а для реакций, теплота которых невелика, например для реакции изомеризацни, ошибка может доходить до многих десятков процентов.

§ 2. Теплоты образования химических соединений

Закон Гесса дает возможность рассчитать теплоты множества различных реакций по минимальному числу теплот некоторых реакций. В качестве последних обычно принимают теплоты образования химических соединений. Теплотой образования соединения называется теплота образования (обычно при постоянном давлении) одного моля соединения из соответствующих простых веществ. При этом считают, что простые вещества реагируют в виде той модификации и в том агрегатном состоянии, которые отвечают наиболее устойчивому состоянию элементов при данной температуре и при давлении 1 атм.

Реакции образования соединения из простых веществ в ряде случаев могут осуществляться (соединение железа и серы с образованием сернистого железа, образование двуокиси углерода при горении углерода и т. д.), и теплота образования может быть измерена. Однако большей частью теплоты образования соединений

^{*} Примерами реакций органических веществ, протекающих однозначно, до конца и достаточио быстро (в несколько минут) являются реакция соединения хлористого водорода с газообразными и твердыми амииами, а также изученная В. Ф. Лугининым и И. А. Каблуковым (1906) реакция присоединения брома к непредельным соединенням.

получаются путем расчета по закону Гесса из других термохимических величин.

Так, например, теплота образования бензола

6C (rp.) +
$$3H_2 = C_8H_8$$
 (ж); $\Delta H_1^{\circ} = 7$ (I)

может быть вычнслена, если нзвестны теплоты сгорания бензола, углерода (графита) и водорода:

$$C_8H_6(\kappa) + 7^1/_2O_2 = 6CO_2 + 3H_2O(\kappa); \quad \Delta H_{II}^{\circ} = -780980 \, \kappa a \Lambda$$
 (II)

$$C (rp.) + O_2 = CO_2; \quad \Delta H_{III}^{\circ} = -94\,050 \,\kappa a \Lambda$$
 (III)

$$H_2 + \frac{1}{2}O_2 = H_2O(\kappa); \quad \Delta H_{IV}^{\circ} = -68320 \, \kappa a \Lambda$$
 (IV)

Действительно, так как (I) = 6(III) + 3(IV) - (II), следует, что

$$\Delta H_{11}^{\circ} = 6 \Delta H_{111}^{\circ} + 3 \Delta H_{1V}^{\circ} - \Delta H_{11}^{\circ} = -564300 - 204960 + 780980 = 11720 \kappa an$$

Соединения, теплота образования которых положительна $(\Delta H^{\circ} > 0)$, называются эндотермическими; соединения, теплота образования которых отрицательна $(\Delta H^{\circ} < 0)$, называются экзотермическими. Бензол, таким образом, является эндотермическим соединением, а двуокись углерода и вода — экзотермическими.

Теплота образовання соединення может быть вычислена по закону Гесса путем составления циклов, в которые входят различные процессы (образование кристаллической решетки, растворение, гидратация, испарение и др.).

На рис. II, 2 изображены в качестве примера некоторые термохимические циклы, пользуясь которыми, можно найти теплоту образования хлористого натрия, при условии, конечно, что теплоты всех остальных процессов, входящих в цикл, известны (аналогичные циклы могут быть составлены для нахождения теплот образования любых других соединений). По левому циклу теплота образования NaCl равна теплоте испарения Na плюс теплота диссоциации Сl2 на атомы плюс теплота ноннзации атомов Na и Cl минус теплота образования кристаллической решетки NaCl из ионов. По малому среднему цяклу теплота образования NaCl равна теплоте образования водного раствора нонов Na' и Cl' минус теплота растворения NaCl.

Указанная выше относнтельная ошибка, получающаяся при расчете теплоты образования соединения по закону Гесса, особенио велика для левого цикла (рис. II, 2).

В целях сопоставления использования для расчетов по закону Гесса, теплоты образования химических соединений вычисляются для стандартной температуры (25°C, т. е. 298,15°K) и давления 1 атм. Они часто называются стандартными теплотами образования* и обозначаются ΔH_{298}° .

Стандартные теплоты образования табулированы. При этом для удобства расчетов во многих случаях вычисляют и помещают в таблицы стандартные теплоты образования химических соедине-

ний в таких агрегатных состояниях, которые неустойчивы (и даже невозможны) при стандартных условиях. Так, например, в таблицы включают теплоту образования водяного пара в гипотетическом состоянии идеального газа при 25°С и 1 атм, равную —57 798 кал.

Рнс. 11, 2. Термохнмические циклы для расчета теплот образования.

Пользуясь таблицами, можно вычислить теплоту любой химической реакции в стандартных условиях. Для этого нужно из суммы теплот образования продуктов реакции вычесть сумму теплот образования исходных веществ. Практически это удобно делать, записав интересующую реакцию и написав под формулой каждого химического соединения стандартную теплоту его образования. Например:

$$CaO + 3C = CaC_2 + CO$$

-151 700 0 -14 100 -24 420

^{*} Велнчины ΔH°_{298} нередко называют также стандартными энтальпиями образования. Очевндно, что стандартные энтальпни образования простых веществ равны нулю.

63

Для этой реакции, согласно сказанному выше, получаем:

$$\Delta H_{298}^{\bullet} = -14\ 100 - 24\ 420 + 151\ 700 = +113\ 180\ \kappa a \Lambda$$

В ряде случаев представляет интерес определение теплоты образования химического соединения не из простых веществ, а из атомов, т. е. из гипотетических одноатомных газов (атомная теплота образования). Выделяющаяся при таком (мысленном) процессе теплота является мерой энергии всех связей и взаимодействий между атомами в молекуле и имеет большое значение для познания энергии химических связей.

Для вычисления атомной теплоты образования необходимо учесть теплоту возгонки твердых веществ и теплоту диссоциации молекул газообразных веществ на атомы.

Например, атомная теплота образования моля газообразной воды получается путем сопоставления теплот следующих реакций:

$$H_2 + \frac{1}{2}O_2 = H_2O$$
 (r); $\Delta H_1^{\circ} = -57800 \, \kappa a \Lambda$ (I)

$$H_2 = 2H;$$
 $\Delta H_{11}^{\circ} = 103\,800 \, \kappa a \Lambda$ (II)

$$O_2 = 2O;$$
 $\Delta H_{III}^{\circ} = 117\,400 \, \kappa \alpha \Lambda$ (III)

$$2H + O = H_2O (r); \qquad \Delta H_{1V}^{\circ} = ? \qquad (IV)$$

Так как (IV) = (I) - (II) - 1/2 (III), то

$$\Delta H_{\text{IV}}^{\circ} = -57\,800 - 103\,800 - 58\,700 = -220\,300 \,\kappa a \lambda$$

§ 3*. Цикл Борна — Хабера

Цнклы, изображенные на рис. II, 2, дают возможность вычнслить теплоты любых входящих в них процессов. Так, цикл, изображенный слева, который называется циклом Борна — Хабера, используется для расчета энергии кристалической решетки. Так называется энергия, поглощаемая при разрушении одного моля кристаллического вещества с образованием газообразных одноатомных ионов, удалениых друг от друга (ндеальный газ), или убыль энергии при обратной реакции. Вычислить энергию кристаллической решетки можно следующим образом.

Осуществим мысленно цикл Борна — Хабера, проводя последовательно процессы, указанные ниже *:

1. Возгонка Na и диссоциация Cl2 на атомы:

Na
$$(\tau \cdot) \longrightarrow \text{Na (r)}; \qquad \Delta H_{1a}^{\circ} = 25,98$$
 (Ia)

$$^{1}/_{2}\text{Cl}_{2} \longrightarrow \text{Cl (r)}; \qquad \Delta H^{\circ}_{16} = 29.01 \qquad (16)$$

$$\Delta H_{1}^{\circ} = \Delta H_{1a}^{\circ} + \Delta H_{16}^{\circ} = 54,99 \approx 55,0$$

II. Ионизация атомов иатрия и хлора:

Na (r)
$$\longrightarrow$$
 Na⁺ (r) + e⁻; $\Delta H_{IIa}^{\circ} = 118,6$ (IIa)

C1 (r)
$$+e^{-} = C1^{-}$$
(r); $\Delta H_{116}^{\circ} = -87,3^{*}$ (116)
 $\Delta H_{11}^{\circ} = \Delta H_{116}^{\circ} + \Delta H_{116}^{\circ} = 31,3$

III. Соединение газообразных нонов с образованием моля кристаллического хлористого натрия:

$$Na^{+}$$
 (r) + Cl⁻ (r) \longrightarrow NaCl (r);
 $\Delta H_{IH}^{\circ} = ?$ (III)

Теплота обратной реакции и есть энергия кристаллической решетки:

$$U = -\Delta H_{HI}^{\circ}$$

IV. Разложение моля кристаллического NaCl на исходные кристаллический натрий и молекулярный хлор. Теплота этого процесса равна стандартной теплоте образования кристаллического хлористого натрия $Q_{\mathfrak{p}}$ с обратным знаком:

NaCl (
$$\tau$$
) \longrightarrow Na (τ) + $1/2$ Cl₂ (r)

$$\Delta H_{1V}^{\circ} = -Q_p = 98,232 \approx 98,2'$$
(IV)

Цикл замкнут, и суммарное изменение энтальпин равно нулю, т. е.

$$\Sigma \Delta H = 55.0 + 31.3 - U + 98.2 = 0$$

Отсюда энергня кристаллической решетки:

$$U = 184,5 \ \kappa \kappa a n / moль$$

Точность полученной величины определяется погрешностью наименее точно известиого слагаемого, каким является сродство к электрону атома хлора. Эта величина часто находится из того же цикла Борна — Хабера; в этот цикл подставляется величина энергии кристаллической решетки, вычисляемая по уравнению Борна, которое учитывает энергию электростатического взаимодействия ионов в кристаллической решетке.

§ 4*. Некоторые термохимические закономерности

В настоящее время экспернментально установлены теплоты образования очень многих, но далеко не всех химических соединений. Это объясняется тем, что иевозможно подвергнуть термохимическому нсследованию все известные и вновь открываемые химические соединення. Вместе с тем до сих пор отсутствует точиая теорня, позволяющая вычислить теплоту образования любого соединения из небольшого числа данных (например, из энергнй химических связей). Поэтому, наряду с иеобходимостью иакоплення точных экспериментальных данных для возможно большего числа веществ, весьма полезны приближенные закономерности, часто лишенные пока теоретнческого обоснования и найденные путем сопоставлении большого числа опытных данных. Такие эмпирические закономерности могут служить для приближенного расчета теплот образования в тех случаях, когда опытные данные отсутотвуют, а также для предварительной

^{*} Соответствующие теплоты будем относить к стандартному состоянню и выражать в ккал/моль.

^{*} Эта величина (со знаком плюс) носит название сродство (атома хлора) к электрону. Она известна менее точно, чем другие вёличины этого цикла.

оценки экспериментальных данных, надежность которых подвергается сомнеиию *.

Рассмотрим некоторые из эмпирических закономерностей для термохимических расчетов.

А. М. Беркенгейм установил (1925) для теплот образования неорганических ссединений приближенное правило, согласно которому теплота образовання одного грамм-эквивалента соединения какого-либо элемента приблизительно равна среднему арифметическому из теплот образования аналогичных соединений элементов, соседних с данным в ряду или периоде таблицы Менделеева

А. Ф. Капустинский установил (1948), что теплоты образования соединения элемента с другими элементами одного ряда или одной подгруппы таблицы Менделеева, рассчитанные на один грамм-эквивалент, линейно зависят от логарифма порядкового номера Z этих элементов:

$$\frac{\Delta H^{\circ}}{n} = a \lg Z + b$$

Здесь n — валентность, a и b — постоянные.

Применяя это правило к узким группам аналогичных соединений родственных элементов, можно получить орнентировочные данные для теплот образова-

ння пеизученных соединений.

Особенно много эмпирических правил найдено для теплот образования (или тесно связанных с ними теплот сгорания) органических соединений в газообразном состоянии. Правила эти основаны на эмпирическом подборе величии, характерных для различных функциональных групп и элементов структуры. В одном из методов эти величины, сведенные в таблины, вводятся как поправки (добавочные члены) к теплоте образования основного, простейшего представителя данного класса соединений, которую надо знагь.

Так, например, для вычисления теплоты образования о-диметилфталата

 $C_6H_4(COOCH_3)_2$ необходимо сложить теплоты следующих процессов:

1) образовання основного вещества (газооб-

3) замещения Н группой СН3 в ортополо-

5) замещения Н в двух группах СООН груп-

Суммируя, получаем, что теплота образовання о-диметилфталата равна **—146,0** ккал/моль.

Расчет по теплоте сгорания дает -147,1 ккал/моль.

Теплоты образования органических соединений наиболее рацнопально рассчитывать путем прямого сложения эпергий (или теплот) отдельных связей в молекуле, при котором тщательно учитывается влияние соседних атомов на энергию данной связи (см. стр. 65).

Эмпирические закономерности известиы и для теплот сгорания.

Д. П. Коновалов (1924) для вычисления теплот сгорания (кал/моль) предложил формулу:

$$\Delta H_{\text{CFOD}}^{\circ} = -(47.020m + 10.500n + x)$$

где т — число атомов кислорода, необходимых для полного сгорания данного вещества; п — число молей образующейся воды; х — поправка, характеризующая гомологический ряд.

§ 5. Энергия химических связей

Понятие энергия химической связи означает (в прямом смысле) прирост энергии моля индивидуального вещества при разрушении отдельной определенной связи в каждой молекуле и при взаимном удалении образовавшихся двух частей молекулы. Эту величину можно рассчитать и на единичную связь. Такая истинная энергия отдельной химической связи в огромном большинстве случаев не поддается прямому определению (кроме двухатомных молекул). В отдельных случаях для простых молекул, состоящих из немногих атомов, энергия той или иной связи может быть определена из спектров.

Практически используемые энергии химических связей существенно отличны от рассмотренных выше. Практическая энергия связи является той долей энергии, поглощаемой при полной диссоциации молекулы на свободные атомы, которая приходится на данную связь. Складывая величины таких энергий для всех химических связей в молекуле, получаем то же значение энергии (теплоты) образования молекулы из свободных атомов (атомной теплоты образования), которое использовали при расчете энергии связей. Путь расчета атомных теплот образования соединений был рассмотрен выше (стр. 62). Зная атомные теплоты образования соединений и используя закон Гесса, можно найти энергии связей.

Например, рассчитать энергии связей С-Н и С-С можно следующим об-

Найдем атомные теплоты образования метана и этана, пользуясь теплотами следующих реакций *:

C (rp.)
$$+ 2H_2 = CH_4$$
; $\Delta H_3^{\circ} = -15,99 \ \kappa \kappa a \Lambda$ (I)

2C (rp.)
$$+3H_2 = C_2H_6$$
; $\Delta H_{11}^{\circ} = -16,52 \ \kappa \kappa a \Lambda$ (II)

C (rp.) = C (r);
$$\Delta H_{III}^{\circ} = 172.7 \ \kappa \kappa a \Lambda$$
 (III)

$$H_2 = 2H;$$
 $\Delta H_{IV}^{\circ} = 103,05 \ \kappa \kappa a \Lambda$ (IV)

Комбинируя уравнения I—IV, получаем:

$$CH_4 = C (r) + 4H; \qquad \Delta H_V^{\circ} = 394,80$$
 (V)

$$C_2H_6 = 2C \text{ (r)} + 6H; \qquad \Delta H_{VI}^{\circ} = 671,10$$
 (VI)

Теплоты (энергии) диссоциации на атомы при 0° K равны суммам энергий всех связей в молекуле.

$$\Delta H_{V}^{\circ} = 394,80 = 4E_{C-H};$$
 $\Delta H_{VI}^{\circ} = 671,10 = E_{C-C} + 6E_{C-H}$

Решая систему нз этих двух уравнений, получим:

$$E_{C-H} = 98,70 \ \kappa \kappa a n / monb;$$
 $E_{C-C} = 78,90 \ \kappa \kappa a n / monb$

^{*} Изложенные соображения о значении эмпирических закономерностей нмеют общий характер н справедливы для Закономерностей указанного типа в самых различных разделах физикн и химин.

[•] При расчете используются значения теплот реакций, отнесенные к 0° К.

Значения энергий связей, которые могли бы быть положены в основу расчета теплот образования широкого круга соединений получают как средние величины, вычисленные из опытных термохимических данных для большого числа соединений данного ряда. Энергии некоторых важнейших связей, полученные путем усреднения, приведены в следующей таблице.

Энергия химических связей

Связь	Молекула	Энергия связн ккал/моль	Связь	Молекула	Энергия связи ккал/моль
C-H C-H C-H C-Cl C-Cl C-Br C-C -C C-C C-C C-C C-C C-C C-C C-C C-C	Алканы Алкены Алкины, HCN, CHCl ₃ Бензол Алкилхлориды ССl ₄ и CHCl ₃ СОСl ₂ Алкилбромиды Алкилиориды Алкилиориды Алканы (CN) ₂ КСНО; RR'CO Беизольное кольцо Алкены Алкины Спирты, простые эфиры RCHO; RR'CO СО ₂ СО	63,3 47,2 79,3 83,8 116,4 140,5 196,7	C-N C≡N O-H O-F O-CI O-O S-H S-CI S=O S-S N-H N=O N=O N=O As-H- AsCI As-Br As-I -As-As	Амины, иитроал- каны НСN; (CN) ₂ Н ₂ O Спирты F ₂ O Cl ₂ O H ₂ O ₂ H ₂ S S ₂ Cl ₂ SO ₂ S ₂ Cl ₂ NH ₃ , амины Нитроалканы NO N ₂ O ₄ AsCl ₃ AsSl ₃ AsI ₃	207,9 109,4 104,7 45,0 48,9 33,3 86,8 71,0 125,9 69,0 92,0

Аналогичные таблицы, приводимые в различных справочниках н монографиях, содержат величины энергий связей, часто заметно различающиеся между собой. Причиной этого являются, во-первых, расхождение в величинах энергии возгонки углерода, положенных в основу расчета. Эти расхождения несущественны для практического использования таблиц, так как влияние этих величин элиминируется при обратном расчете теплот образования соединений из простых веществ с помощью той или иной таблицы. Второй, более существенной причиной расхождений (менее значительных), являются различные наборы исходных данных, положенные в основу отдельных таблиц.

Так как таблицы содержат средние величины, то рассчитанные с их помощью теплоты образования органических соединений содержат ошибку до 1—2 ккал.

Точность подобных расчетов сильно возрастает, если учесть, как влияет на энергию данной связи ее окружение в молекуле,

а именно типы связи атома углерода, участвующего в изучаемой связи, с другими атомами (например, связи обычная, двойная, тройная и т. д.) и природа атомов, связанных с атомом углерода.

В. М. Татевский показал (1951), что существенное влияние на энергию связи имеет валентный тип участвующих в ней атомов. Так, им установлены три типа связи С—Н, различающихся по характеру связи атома углерода с другими атомами (кроме данного атома водорода), а именно—С—Н; С—Н;

≡С—Н. Все три типа различаются по величине энергии связи С—Н. Возможно установление подтинов в зависимости от того, является ли атом углерода первичным, вторичным нли третичным.

Аналогичным образом устанавливаются типы и подтипы связей С—С. Средние значения эйергии типов и подтипов основных связей в молекулах органических соединений рассчитывают на основе большого экспериментального материала по теплотам сгорання. Знаи эти значении, можно по методу, описанному выше (стр. 65), с большой уверенностью рассчитывать теплоты образования соединений с известной структурой.

В том случае, если экспериментально найдена атомная теплота образования соединения, структура молекулы которого неизвестиа, последнюю можно установить, сравнивая опытное значение атомной теплоты образования с вычисленным в предположении, что молекула соединения имеет ту или иную структуру.

§ 6*. Теплоты растворения

При смењении жидкостей и при растворении в жидкостях твердых тел и газов происходит поглощение или выделение теплоты, которое нередко достигает значительной величины. Эта теплота определяется экспериментально путем непосредственного смешения компонентов в калориметре, а также может быть вычислена из других термодинамических величин.

Обычно теплота растворения рассчитывается на моль растворенного вещества, однако для растворов жидких компонентов она нередко относится к одному молю раствора.

Теплота растворення зависит от относительных количеств смешиваемых компонентов и от того, были ли они вначале взяты в чистом виде или один из них вводился в раствор с некоторой начальной концентрацией.

Теплота, выделяющаяся или поглощающаяся при смешении чистых веществ, называется интегральной теплотой растворения. Зависимость интегральной теплоты растворения Q_n одного моля вещества от числа молей растворителя n может быть выражена эмпирической формулой. Вид этой формулы в случае смещения разиых веществ может быть различным.

Известна формула Томсена для теплоты растворения CuCl₂ 2H₂O в воде с образованием раствора, содержащего *п* молей воды на моль соли (CuCl₂):

$$Q_n = 800 - 5023 \frac{n - 10}{n + 11,24} \kappa a \Lambda \tag{11.5}$$

Из этой формулы следует, что растворение $CuCl_2 \cdot 2H_2O$ в 8 моль воды (раствор содержит 10 моль воды на 1 моль $CuCl_2$; n=10) сопровождается поглощением 800 кал теплоты.

При растворении же в очень большом количестве воды $(n=\infty)$ выделяется 4223 кал теплоты. Таким образом, знак интегральной теплоты растворения меняется при изменении количества растворителя; теплота растворения при n=14 равна нулю.

Теплота растворении моля вещества (условно считаемого вторым компонентом) в очень большом количестве раствора иекоторой постоянной концентрации (n_1 моль растворителя на n_2 моль растворенного вещества) называется

69

 $\partial u \phi \phi$ еренциальной или парциальной теплотой растворения (\overline{Q}_2) . Этому определению соответствует равенство:

$$\overline{Q}_2 \equiv \left(\frac{\partial Q}{\partial n_2}\right)_{\rho, T, n_1}$$

Аналогичная величина для растворителя (первого компонеита) — теплота растворения моля растворнтеля в растворе постоянной коицеитрации — называется парциальной или дифференциальной теплотой разбавления (\overline{Q}_1). Парциальные теплоты не могут быть определены методами калориметрии и вычисляются из интегральных теплот или из других данных. Так, из уравнения (II, 5) или ему подобных дифференцированием непосредственно получается теплота разбавления (n_1 =n; n_2 =1):

$$\overline{Q}_1 = \left(\frac{\partial Q_n}{\partial n}\right)_{n,T} = -5023 \frac{21,24}{(n+11,24)^2}$$
 (II, 6)

Уравнение (II, 6) показывает, что парциальная теплота разбавления равна отиесеиному к одному молю растворителя изменению интегральной теплоты растворения моля вещества dQ_n при бесконечно малом изменении массы растворителя dn. Эта величина равна нулю при бесконечном разведении и —236 кал в почти насыщенном растворе (n=10) CuCl₂.

Парциальную теплоту растворения \overline{Q}_2 можно пайти по уравнению:

$$\overline{Q}_2 = Q_n - n\overline{Q}_1 \tag{II,7}$$

В бесконечно разбавленном растворе $\overline{Q}_2 = Q_n = \infty = -4223$, а в почти насыщенном растворе (n=10) $\overline{Q}_2 = 3160$ кал. Эти величины, сильно различающиеся между собой, называются первой и последней теплотами растворения.

Знание теплоты растворения соли в воде (или другом растворителе) и энергия кристаллической решетки той же соли дает возможность вычислить теплоту сольватации соли, т. е. теплоту образования сольватных оболочек вокруг ионов соли при их взанмодействии с растворителем. Например, теплота сольватации клористого натрия соответствует процессу:

$$Na^{+}(r) + Cl^{-}(r) + aq = Na^{+}aq + Cl^{-}aq$$

Используя одии из циклов, изображенных на рис. II,2, можем записать $-Q_{\text{раств}}+U+Q_{\text{сольв}}=0$ и по даиным рис. II,2 ($Q_{\text{раств}}=0.8$; U=184.5) нажодим $Q_{\text{сольв}}=-183.7$ ккал/моль

§ 7. Зависимость теплоты процесса от температуры (уравиение Кирхгоффа)

Рассмотренные выше теплоты химических реакций (и других процессов) являются теплотами и зотермических процессов и зависят от температуры, при которой процесс протекает.

Для выяснения зависимости теплоты реакции от температуры продифференцируем уравнения (II, 1): $Q_v = U_2 - U_1$ и (II, 2): $Q_p = H_2 - H_1$ по температуре при постоянных v или p соответствен-

но. Принимая во внимание уравнения (1, 19) и (1, 40), получаем

$$\left(\frac{\partial Q_{v}}{\partial T}\right)_{n} = \left(\frac{\partial U_{2}}{\partial T}\right)_{n} - \left(\frac{\partial U_{1}}{\partial T}\right)_{n} = C_{v, 2} - C_{v, 1} \tag{II, 8}$$

$$\left(\frac{\partial Q_p}{\partial T}\right)_p = \left(\frac{\partial H_2}{\partial T}\right)_p - \left(\frac{\partial H_1}{\partial T}\right)_p = C_{p, 2} - C_{p, 1} \tag{II, 9}$$

Здесь C_v и C_p — мольные теплоемкости при постоянных объеме и давлении. Индексы 2 и 1 относятся к совокупностям конечных и начальных участников реакции при постоянной температуре T. Следовательно, величины $C_{v,2}$ и $C_{v,1}$, а также $C_{p,2}$ и $C_{p,1}$ являются соответственно суммами теплоемкостей конечных продуктов и исходных участников реакции и могут быть записаны следующим образом:

$$C_{v, 2} - C_{v, 1} = \sum_{k} v_{k} C_{v, k} - \sum_{l} v_{l} C_{v, k} = \sum_{i} v_{i} C_{v, i}$$
 (II, 10)

$$C_{p, 2} - C_{p, 1} = \sum_{K} v_{K} C_{p, K} - \sum_{H} v_{H} C_{p, H} = \sum_{l} v_{l} C_{p, l}$$
 (II, 11)

Индексы $_{\rm K}$ и $_{\rm H}$ относятся соответственно к конечным и начальным продуктам реакции; индексы $_{\rm I}$ — ко всем участникам реакции; $\nu_{\rm K}$, $\nu_{\rm H}$ и $\nu_{\rm I}$ — коэффициенты стехиометрического уравнения химической реакции.

Суммы \sum_{κ} и \sum_{H} соответственно охватывают величины для конечных и начальных участников реакции; \sum — знак алгебраиче-

ской суммы величин для всех участников реакции.

Таким образом, зависимость теплоты химической реакции от температуры выражается следующими уравнениями (уравнения Кирхгоффа):

$$\left(\frac{\partial Q_{v}}{\partial T}\right)_{v} = \frac{\partial}{\partial T} \left(\Delta U\right)_{v} = \sum v_{i} C_{v, i} \tag{II, 12}$$

$$\left(\frac{\partial Q_p}{\partial T}\right) = \frac{\partial}{\partial T} \left(\Delta H\right)_p = \sum v_i C_{p, i} \tag{II, 13}$$

Для расчетов теплот реакции уравнения (II, 12) и (II, 13) должны быть проинтегрированы. Ограничимся в дальнейшем рассмотрением уравнения (II, 13) и отбросим индекс p.

Величину $\Sigma v_i C_i$ можно считать не зависящей от температуры, если последняя изменяется в небольшом интервале (десятки градусов). Тогда

$$Q_{T_2} = Q_{T_1} + \int_{T_1}^{T_2} \Sigma v_i C_i \, \partial T = Q_{T_1} + \Sigma \left(v_i C_i \right) \left(T_2 - T_1 \right) \tag{II, 14}$$

Величина $\Sigma v_i C_i$ является переменной величиной, когда температура изменяется в широком интервале; тогда для интегрирования уравнения (II, 13) необходимо знать зависимости теплоемкостей от температуры.

В широком интервале температур (не слишком инзких — выше 200° K) зависимости теплоемкостей чистых веществ от температуры могут быть выражены эмпирическими степенными рядами [см. уравнения (1, 35) стр. 46.]. Алгебраическую сумму темплоемкостей можно также выразить степенным рядом:

$$\Sigma v_i C_i = \Sigma v_i a_i + \Sigma v_i b_i T + \Sigma v_i e_i T^2 + \frac{\Sigma v_i d_i}{T^2}$$
 (11, 15)

После подстановки этого выражения в уравнение (II, 14) и интегрирования получим:

$$\begin{aligned} Q_{T, 2} &= Q_{T, 1} + \left[\left(\Sigma v_i a_i \right) T + \frac{\left(\Sigma v_i b_i \right)}{2} \ T^2 + \frac{\left(\Sigma v_i e_i \right)}{3} \ T^3 - \frac{\Sigma v_i d_i}{T} \right] \Big|_{T_1}^{T_2} = \\ &= Q_{T, 1} + \left| \ AT + BT^2 + ET^3 - \frac{D}{T} \right|_{T_1}^{T_2} \end{aligned}$$

Здесь $A,\ B,\ E,\ D$ — символы величин $\Sigma v_i a_i,\ rac{\Sigma v_i b_i}{2}$ и т. д.

Считая предел интегрирования $T_2 = T$ текущим, а предел T_1 — постоянным, подставив эти пределы и объединяя постоянные члены, получим:

$$Q_T = \left[Q_{T1} - AT_1 - BT_1^2 - ET_1^3 + \frac{D}{T_1} \right] + AT + BT^2 + ET^3 - \frac{D}{T} =$$

$$= Q_0 + AT + BT^2 + ET^3 - \frac{D}{T}$$
 (I1, 16)

Постоянный член Q_0 называют иногда теплотой реакции при 0° K, но на самом деле он не является таковой, так как использованные для составления уравнения (II, 16) эмпирические уравнения теплоемкостей неприменимы при низких температурах. Кроме того, экстраполяция к 0 °К невозможна при наличии членов с отрицательными степенями температуры. Таким образом, Q_0 — просто свободный член эмпирического уравнения, применимого лишь при не слишком низких температурах.

Величина Q_T сравнительно мало изменяется с температурой; это имеет место для большей части химических реакций. В тех случаях, когда число и тип молекул не изменяются в результате реакции, например при реакциях $N_2+O_2=2NO$ и $H_2+Cl_2=2HCl$, изменение величины Q_T особенно мало.

Чайдем теплоту реакции

$$Cu(\tau) + \frac{1}{2}O_2 = CuO(\tau)$$

при 500 и 1000° К. Теплота этой реакции при 298° К равна $Q_{298} = -37\,500$ кал. Зависимость теплоемкостей C_p от температуры имеет следующий вид:

Вещество
$$\dot{C}_p = f(T)$$

Си (т) $5,44 + 1,46 \cdot 10^{-3}T$

О₂ $8,27 + 0,26 \cdot 10^{-3}T - 1,88 \cdot 10^5/T^2$

СиО (т) $10,87 + 3,58 \cdot 10^{-3}T - 1,51 \cdot 10^5/T^2$

Напишем выражение для суммы теплоемкостей:

$$\Sigma v_i C_{p,i} = C_{p \text{ CuO}} - C_{p,\text{Cu}} - \frac{1}{2} C_{p,\text{O}_2} = 1.30 + 1.99 \cdot 10^{-3} T - 0.57 \cdot 10^5 / T^2$$

Подставив это выражение в уравнение (П, 14) и интегрируя, получим:

$$Q_T = -37\,500 + \left[1,30T + 0.99 \cdot 10^{-3}T^2 + 0.57 \cdot 10^5/T\right]_{298}^T$$

Подставляем пределы интегрирования и объединяем постоянные члены

$$Q_T = -38170 + 1,30T + 0,99 \cdot 10^{-3}T^2 + 0,57 \cdot 10^5/T$$

Отсюда при 500 и 1000° К получим:

$$Q_{500} = -37 159 \ \kappa a \Lambda$$
 и $Q_{1000} = -35 823 \ \kappa a \Lambda$

Изменение теплоты реакции с температурой можно легко рассчитать по уравнению Кирхгоффа, пользуясь таблицами величин T

 $C_{\text{код.}}$ и величин $\frac{1}{T} \int_{0}^{T} C dT$ от 0 до T° К как функций параметра θ/T по уравнениям Планка — Эйнштейна и Дебая (см. стр. 47, 48),

θ/Т по уравнениям Планка — Эйнштейна и Дебая (см. стр. 47, 48), если характеристические температуры θ участников реакции известны.

Найдем, например, теплоту превращения серого олова в белое

$$S\pi(\alpha) \longrightarrow S\pi(\beta)$$

при 0° K, если при 19° C (температура превращения) эта величина равна $522.5~\kappa a A/(c \cdot a \tau)$.

Экспериментальным величинам теплоемкостей модификаций олова наилучшим образом отвечают комбинации функций Планка — Эйнштейна и Дебая с двумя характеристическими температурами для каждой модификации:

$$S_{\Pi}(\alpha): C_{p} = \frac{3}{4} D\left(\frac{280}{T}\right) + \frac{1}{4} D\left(\frac{76}{T}\right) + 1,2 \cdot 10^{-4} T^{3/2}$$

$$S_{\Pi}(\beta): C_{p} = \frac{1}{2} D\left(\frac{100}{T}\right) + \frac{1}{2} PE\left(\frac{160}{T}\right) + 1,2 \cdot 10^{-4} T^{3/2}$$

где D — функция Дебая; PE — функция Планка — Эйнштейна (последние члены уравнений равны C_p — C_v и необходимы для перехода от C_v , даваемого

кваитовой теорией, к опытиой величии C_p). По закону Кирхгоффа:

$$\begin{split} Q_T &= Q_{\rm O} + \int\limits_0^T C_{p,\ \beta} \, dT - \int\limits_0^T C_{p,\ \alpha} \, dT = Q_{\rm O} + T \left[\frac{1}{2} \cdot \frac{3U_D \left(\frac{100}{T} \right)}{T} + \right. \\ &\left. + \frac{1}{2} \cdot \frac{3U_{PE} \left(\frac{160}{T} \right)}{T} - \frac{3}{4} \cdot \frac{3U_D \left(\frac{280}{T} \right)}{T} - \frac{1}{4} \cdot \frac{3U_D \left(\frac{76}{T} \right)}{T} \right] \end{split}$$

(Утроение функций U_D и U_{PE} необходимо для учета колебаний по трем координатам.)

Подставив T = 292, иаходим по таблицам * значения функции U_{PE} и U_{D} для аргументов $\frac{100}{292}$, $\frac{160}{292}$ и т. д. и получим:

$$522.5 = Q_0 + 292(2.612 + 2.229 - 3.108 - 1.350) = Q + 292 \cdot 0.383 = Q_0 + 112$$

Отсюда

$$Q_0 = 410 \kappa a \Lambda/(c \cdot a \tau)$$

где Q_0 — это разиость энергий грамм-атомов олова в двух модификациях при абсолютиом иуле. Она является реальной величиной в пределах неточности уравнений, т. е. отражает действительные энергетические соотношения при абсолютном иуле.

§ 8*. Калориметрия

Разработка методов экспериментального определения теплот химических реакций, теплот фазовых превращений, теплот растворения и теплоемкостей, а также измерение этих величии составляет содержание калориметрии. Прямое экспериментальное определение теплоты процесса (если оно возможно) является, как правило, наиболее точным методом нахождения этой важной величины. Ниже дается краткая характеристика основных калориметрических методик.

Основной частью калориметрической установки является калориметр. Типы и формы калориметров разнообразиы. В простейшем случае калориметр представляет собой сосуд, наполивниый калориметрической жидкостью с известной теплоемкостью и окруженный мело проводящей теплоту оболочкой (вместо сосуда с жидкостью может применяться массивное металлическое тело). Изучаемый процесс проводится так, чтобы теплота процесса по возможности быстро и полностью отдавалась калориметру (или отнималась от него); основной измеряемой величиной является изменение температуры калориметра ΔT . Зная теплоемкость калориметрической системы, т. е. совокупности всех частей калориметра, между которыми распределяется поглощаемая теплота (так называемое тепловое значение калориметра W), получают измеряемую теплоту Q:

$$Q = W \Delta T$$

Это уравнение справедливо только в отсутствие теплообмена калориметра с окружающей средой. При расчетах необходимо введение ряда поправок, самой важной из которых является поправка на теплообмен.

Миогочисленные, весьма различные по своему устройству типы калориметров можно разделить на два основных типа — с постояниой температурой (например, ледяной калориметр) и с перемениой температурой. При работе с последними проводят эксперимент одним из двух способов: диатермическим (по

старой терминологии — изотермическим) или адиабатическим. Для первого способа характерен обмеи теплотой с калориметрической оболочкой, который необходимо тщательно учитывать. При адиабатическом способе измерения теплообмен устраняется и поправка не нужна.

Переходя к краткой характеристике отдельных методик, остановимся на определении теплот горения органических соединений. Важной частью калориметра в этом случае является калориметрическая бомба, предложенная Бертло для определения теплот горения в кислороде под давлением 20—30 атм. В калориметрической бомбе проводятся сожжения органических веществ, металлов, металлических сульфидов, интридов, хлоридов; проводятся также реакции образования интридов, сульфидов, силицидов и др.

Определенне средией теплоемкости твердых и жидких веществ производится обычио по методу смешения. Калориметр, предиазиаченный для этой цели, представляет собой металлический цилиидр с виутрениим углублением для приема исследуемого вещества. Калориметр погружен в масляную баню; над иим находится печь, в которой нагревается образец изучаемого вещества. Между печью и калориметром находится охлаждаемая водой заслоика, которая отодвигается в тот момент, когда нагретое тело падает в калориметр.

Широкое применение нашли методы определения истиных (точнее — близких к истиным) теплоемкостей путем непосредственного нагрева. Образец в внде полого цилиндра помещают внутрь медного цилиндра, термически изолированного от образца. Оба тела нагреваются с постоянной скоростью в электропечи, а исследуемое тело дополинтельно периодически нагревается точно контролируемым током через специальный нагреватель так, что небольшая разность температуры образца и блока, постоянно колеблясь около нуля, проходит периодически через нуль. В эти моменты теплообмен не происходит, и отношение подаваемой в образец теплоты к приросту его температуры за малый промежуток времени есть величина, близкая к его истиниой теплоемкости.

Все большее применение, особенно при высоких температурах (до 800°С), находят аднабатические калориметры, оболочка которых, так же как и сам калориметр, нагреваются с помощью специальных электрических нагревателей так, чтобы разность их температур-была очень мала.

Особые преимущества дает двойной адиабатический калориметр, состоящий из двух, по возможности идентичных калориметров, в одии из которых помещают объект исследования, а во второй — близкое по тепловым свойствам вещество, не испытывающее в изучаемом температурном интервале химических или фазовых изменений, связанных с поглощением или выделением теплоты. Теплота процесса определяется энергией электрического тока, подаваемой во второй калориметр и обеспечивающей постоянное равенство температур обоих калориметров. При этом условии поданиая во второй калориметр энергия равна теплоте, выделениюй в первом калориметре. В таком калориметре можно изучить не только суммарную теплоту процесса, но для достаточно медлению идущих процессов и течение его во времени, т. е. кинетику *.

^{*} Таблицы значений этих функций см. в Приложении 5, стр. 573.

^{*} Более подробные сведения о калориметрических методах можио получить в кииге М. М. Попова, Термометрия и калориметрия, Изд. МГУ, 1954.

ГЛАВА III

ВТОРОЙ ЗАКОН ТЕРМОДИНАМИКИ

§ 1. Самопроизвольные и иесамопроизвольные процессы

Из первого закона термодинамики и вытекающих из него закономерностей обмена энергией между телами при различных процессах нельзя сделать вывода о том, возможен ли, вообще говоря, данный процесс и в каком направлении он протекает.

Между тем реальные процессы протекают в определенном направлении и, как правило, не изменив условий, нельзя заставить процесс пойти в обратном направлении, «вернуться вспять». Поэтому очень важной для науки и техники является возможность предвидеть направление того или иного процесса.

Реальные процессы являются, как это указывалось выше

(стр. 27), неравновесными процессами.

Неравновесные процессы (непосредственный переход теплоты от тела с более высокой температурой к телу с более низкой температурой, превращение работы в теплоту при трении, смешение двух газов, взрыв гремучего газа и др.) протекают с конечной, иногда большой скоростью; при этом система, являющаяся неравновесной, изменяясь, приближается к равновесию. С наступлением равновесия (например, сравняются температуры тел, обменивающихся энергией в форме теплоты; механическое движение благодаря трению прекратится и полностью перейдет в молекулярное движение; два газа в результате смешения дадут равномерную смесь и т. д.) процесс заканчивается.

Очевидно, что все неравновесные процессы протекают в направлении достижения равновесия и протекают «сами собой», т. е. без воздействия внешней силы. Очевидно также, что обратные по направлению процессы (переход теплоты от тела с низшей температурой к телу с высшей температурой, самопроизвольное разделение компонентов тазовой смеси и т. д.) будут удалять систему от равновесия, и, без внешнего воздействия, «сами собой» не могут пойти. Перечисленные выше процессы и им подобные, протекающие сами собой и приближающие систему к равновесию, являются самопроизвольными, они называются также положительными. Процессы, не могущие протекать сами собой, без воздействия извне, удаляющие систему от равновесия, это — несамопроизвольные про-

цессы, называемые также *отрицательными* *. В изолированной системе, где исключены внешние воздействия, могут протекать только самопроизвольные (положительные) процессы **.

Таким образом, по эмпирическому признаку — возможности протекания процесса, без сопровождения каким-либо другим процессом, все реальные процессы делятся на два типа — положительные и отрицательные. Равновесные процессы, очевидно, лежат на границе между указанными двумя классами процессов, не относясь к какому-либо из них (вернее, соединяя в себе процессы обоих типов) ***.

Так, равновесный и обратимый цикл Карно объединяет два процесса; сам собой идущий, самопроизвольный процесс перехода теплоты Q_2 от нагревателя к холодильнику и сам собой не идущий, несамопроизвольный процесс превращения теплоты $(Q_1 - Q_2)$ в работу (оба процесса идут через рабочее тело цикла, которое является системой, нами рассматриваемой).

Этот несамопроизвольный процесс происходит за счет объединенного с ним самопроизвольного процесса, компенсир уется им. Таким образом, в равновесном процессе имеет место компенсация несамопроизвольного отрицательного процесса самопроизвольным положительным.

Если имеется возможность по какому-либо признаку отнести любой интересующий нас процесс к типу самопроизвольных процессов (а обратный — к несамопроизвольным), не испытывая на опыте возможность того или другого, то можно предсказать направление процесса. Эту возможность дает нам второй закон термодинамики.

§ 2. Второй закои термодииамики

Наиболее часто встречающимися и безусловно самопроизвольными являются процессы передачи теплоты от горячего тела к холодному (теплопроводность) и перехода работы в теплоту (трение). Многовековая житейская, техническая и научпая практика человечества показали повседневную реальность этих процессов,

* Различне между положительными и отрицательными процессами ие имеет значения с точки зрения первого закона термодинамики.

^{**} Действительно, удаление изолированной системы от равновесия невозможно, так как такой процесс не может протекать самопроизвольно. Если же изолированная система достигла равновесия, то при отсутствии внешних воздействий она не может изменить своего состояния, т. е. в изолированной системе равновесный процесс невозможен.

^{***} Напомним, что мы рассматриваем сейчас процессы, представляющие собой изменения системы, н требуем, чтобы все части системы находились в равновесии между собой и с непосредственно соприкасающимися с ними частями виешией среды; в последней могут одновременно идти и неравновесные процессы, так что в целом рассматриваемый процесс может быть необратимым.

а также невозможность самопроизвольного протекания обратных процессов, очень заманчивых с практической точки зрения (получение работы за счет отнятия теплоты у тел, окружающих рабочее тело). Это дает основание утверждать, что единственным результатом любой совокупности процессов не может быть переход теплоты от менее нагретого тела к более нагретому (постулат Клаузиуса).

Обратный указанному переход теплоты от более нагретого тела к менее нагретому — это обычный неравновесный процесс передачи теплоты путем теплопроводности. Он не может быть обращен, т. е. проведен в обратном направлении через ту же последовательность состояний. Но этого мало: если в системе прошел процесс прямой передачи теплоты, то никаким образом нельзя осуществить такую последовательность любых процессов, в результате которой все тела, участвовавшие в передаче теплоты, пришли бы в исходное состояние и не произошло бы никаких изменений в других телах. Процесс теплопроводности необратим.

Другое общее положение, имеющее ту же опытную основу, утверждает следующее: единственным результатом любой совокупности процессов не может быть превращение теплоты в работу (т. е. поглощение системой теплоты из окружающей среды и отдача эквивалентной этой теплоте работы). Таким образом, самопроизвольный процесс превращения работы в теплоту (путем трения) необратим (так же, как и теплопроводиость).

Последнее утверждение может быть изложено иначе: теплота наиболее холодиого тела из участвующих в кр, уговом процессе не может служить источником работы (постулат Томсона).

Оба изложенных положения постулаты Клаузиуса и Томсона) являются формулировками втогого закона термодинамики и эквивалентны друг другу, т. е. каждое из них может быть доказано на основании другого.

. Так как переход теплоты или ее превращение в работу рассматривается как едииственный результат процесса, то, очевидно, необходимо, чтобы система, участвующая в теплообмене, возвращалась в результате процесса или совокупности процессов в первоначальное состояние. При таком циклическом процессе внутренняя энергия системы не изменится.

Предположим, что вторая из приведенных выше формулировок (особенно в последней ее форме) неправильна. Тогда можно было бы построить машину, работающую циклами, «рабочее тело» которой периодически возвращалось бы в исходное состояние, причем эта машина давала бы работу за счет теплоты, поглощаемой извне от тела, не более нагретого, чем сама система и все другие окру-

жающие систему тела. Такой процесс протекал бы без нарушения первого закона термодинамики (работа за счет теплоты), но для практики он был равноценен получению работы из ничего, так как всякая машина имела бы практически неисчерпаемый источник теплоты в окружающей среде. Так, корабль мог бы двигаться, отнимая теплоту океанской воды и не нуждаясь в топливе. Такая машина называется перпетуум мобиле (вечный двигатель) второго рода. Исходя из этого определения, можно сформулировать второй закон термодинамики, придав постулату Томсона иную форму: перпетуум мобиле второго рода невозможен.

Очевидно, постулаты Клаузиуса и Томсона можно объединить в один, согласно которому: единственным результатом цикла не может быть отрицательный процесс. Это — наиболее широкая формулировка, одиако ее недостаток заключается в том, что она требует дополнительного определения отрицательного (несамопроизвольного) процесса. Исходные постулаты Клаузиуса и Томсона, имея вид частных формулировок, оказываются (каждый в отдельности) совершенно достаточными для построения всех выводов, следующих из другого постулата.

Следует подчеркнуть, что как положения Клаузиуса и Томсона, так и утверждение о невозможности перпетуум мобиле второго рода не доказываются на основании других законов или положений. Они являются предположениями, которые оправдываются всеми следствиями, из них вытекающими, но не могут быть доказаны для всех возможных случаев.

Заканчивая изложение основных положений второго закона термодинамяки, приведем некоторые высказывания М. В. Ломоносова, основанные на разработаниой им механической теории теплоты и опубликованные за сто лет до того, как утвердился второй закои гермодинамики.

«Холодиое тело В, погруженное в (теплое) тело А, не может воспринять большую степень теплоты, чем какую имеет А (1747 г.)» (М. В. Ломоносов.

Сочинения, т. 2, стр. 37, 1951 г.).

«По необходимости должна существовать наибольшая и последияя степень холода, которая должиа состоять в полном прекращении вращательного движения частиц» (там же, стр. 39).

§ 3. Теоремы Карно

Цикл Карно (стр. 42) является простейшим круговым процессом. Он был рассмотрен как сочетание процессов сжатия и расширения идеального газа, дающее механическую работу. Существенным в цикле Карно является то, что теплообмен в этом цикле совершается только при двух постоянных температурах.

В общей форме цикл Карно может быть осуществлеи я не на основе расширения и сжатия газа, а таким образом, что роль рабочего тела может играть, например, гальванический элемент.

В таком цикле Карно гальванический элемент при известной температуре поглощает теплоту нагревателя и производит электрическую работу. Последияя

может быть затрачена на поднятие тяжести и таким образом сохранена как сотенциальная механическая энергия. Заставляя затем элемент работать в условиях идеальной тепловой изоляции, можно адиабатно понизить (или повысить) его температуру, после чего, используя сохранениую работу, можно провести химическую реакцию в элементе в обратном направлении, при ниом значении электродвижущей силы, а затем адиабатно довести элемеит до первоиачальной температуры.

Коэффициент полезиого действия такого цикла, работающего равиовесио, должеи быть тем же, что и у цикла Карио, работающего с идеальным газом. Важио только, чтобы система обменивалась теплотой с окружающей средой при

двух температурах, одинаковых в обоих циклах.

Путем/ исследования цикла Карно с использованием второго закона термодинамики могут быть доказаны две важные теоремы, из которых можно найти количественный критерий направления процесса.

Рис. III, I. Схема для доказательства теоремы

Рассмотрим две машины -1 и II (рис. III, 1), рабочими телами в которых являются два разных вещества. Обе машины работают по циклу Карно в одном и том же интервале от T_4 (нагреватель) до T_2 (холодильник).

Машина / работает равновесно и обратимо. Об обратимости машины II мы пока не имеем сведений. Заставив машину I работать в обратном направлении, а машину // в прямом направлении, подбираем размеры машин так, чтобы производимые ими работы были равны по абсолютной величине: $|A_{II}| = |A_{I}|$. Пусть при этом теплота, получаемая рабочим телом машины ІІ у нагревателя, и теплота, отдаваемая им холодильнику, равны Q_{II} и Q_{II}^{\prime} а теплота, отдаваемая рабочим телом машины І нагревателю, и теплота, получаемая им от холодильника, равны Q_I и Q_I' соответственно. Так как $A_{I} = Q_{I} - Q'_{I}$, а $A_{II} = Q_{II} - Q'_{II}$, то

$$(Q_I - Q_I') = (Q_{II} - Q_{II}')$$
 (III, 1)

Предположим, что коэффициент полезного действия (к. п. д.) η_{II} машины II больше, чем к. п. д. η_I машины I, т. е.:

$$\eta_{II} = \frac{Q_{II} - Q'_{II}}{Q_{II}} > \frac{Q_I - Q'_I}{Q_I} = \eta_I$$
(III, 2)

Принимая во внимание уравнение (III, 1), получаем:

$$Q_I > Q_{II}; \quad Q_I' > Q_{II}' \tag{III, 3}$$

Пусть обе машины работают совместно так, что работа A_{II} , полученная в машине II, затрачивается в машине I. При этом нагреватель отдает машине II теплоту Q_{II} и получает от машины I теплоту Q_I . Так как $Q_I > Q_{II}$ [уравнение (III, 3)], то в итоге нагреватель получает теплоту $(Q_I - Q_{II})$. Холодильник отдает теплоту $(Q'_I - Q'_{II})$, равную $Q_I - Q_{II}$. Суммарная же работа обеих машин равна нулю $(A_I = -A_{II})$. Таким образом, единственным результатом совместного действия двух машин является перенос теплоты от холодильника к нагревателю. По второму закону термодинамики (формулировка Клаузиуса) это невозможно и, следовательно, предположение, что $\eta_{II} > \eta_{I}$, неправильно.

Очевидно, независимо от того, работает машина 11 обратимо

или необратимо *, возможны только два случая:

$$\eta_{II} \leqslant \eta_{I} \tag{III, 4}$$

Допустим, что машина ІІ работает обратимо. В этом случае можно заставить обе машины обменяться ролями (машина Iобратима по первоначальному условию). Повторив изложенное рассуждение, можно прийти к выводу, что:

$$\eta_{II} \geqslant \eta_I$$
 (III, 4a)

Очевидно, что этот вывод совместим с предыдущим лишь при условии, что знаки неравенства не имеют значения, т. е. что единственное решение - это равенство к. п. д. двух машин:

$$\eta_{II} = \eta_I = \varphi(T_I, T_2) \tag{III, 46}$$

Таким образом, коэффициент полезного действия тепловой машины, работающей по циклу Карно, не зависит от природы рабочего тела машины, а лишь от температур нагревателя и холодильника (теорема Карно-Клаузиуса).

Так как функция $\varphi(T_1, T_2)$ не зависит от природы рабочего тела машины, то мы можем найти вид этой функции, используя любой частный случай, например такой, когда рабочим телом об-

ратимого цикла Карно является идеальный газ.

Выражение (III, 4) получено без каких-либо предположений относительно обратимости машины ІІ. Поэтому оно может относиться как к обратимому, так и необратимому процессам. Из выражения (III, 4б) следует, что знак равенства относится к обра-

Эта машина может работать обратимо или необратимо.

^{*} Напоминаем, что циклом Карио мы называем машину, рабочее тело которой вступает в равиовесный теплообмен лишь с двумя источинками теплоты, иаходящимися при постоянных температурах T_1 и T_2 .

тимым циклам. Следовательно, знак неравенства относится к необратимым циклам. В этих циклах необратимость связана, например, с тем, что часть работы путем трения превращается в теплоту, вследствие чего уменьшается коэффициент полезного действия цикла. Таким образом, коэффициент полезного действия тепловой машины, работающей необратимо, меньше, чем коэффициент полезного действия машины, работающей по обратимому циклу Карно между теми же температурами.

Рис. III, 2. Произвольный цикл из бесконечно малых циклов Карно.

Полученные результаты относятся ие только к циклу Карно. Они являются общими для любых циклических процессов. Это вытекает из положения, что любой цикл можно заменить бесконечно большим числом бесконечно малых циклов Карно, ограниченных бесконечно малыми отрезками изотерм и конечными отрезками адиабат.

Разобъем произвольный цикл abcd (рис. III, 2a) бесконечно большим количеством адиабат, а через отрезки кривой цикла, заключенные между адиабатами, проведем изотермы. При этом получится бесконечно большое количество бесконечно малых циклов Карно. Очевидно, площадь любого из этих циклов отличается отплощади, соответствующей элементарной части большого цикла, на бесконечно малую величину второго порядка, т. е. можно считать, что площадь всего цикла abcd совпадает с суммой площадей всех бесконечно малых циклов Карно.

На рис. III, 26 представлена в увеличениом размере часть рис. III, 2а; на ней изображены верхине участки двух бесконечно малых циклов Карно (изотермы асе и [gi) и отходящие вииз от точек a, e и i участки аднабат. Соответствующий отрезок большого произвольного цикла изображен кривой bcdgh. Работа, совершаемая системой при ее движения по участку bd большого цикла,

отличается от работы по соответствующему малому циклу Карио (изотерма ae) из площадь [cde — abc] — бесконечио малую величиу второго (или еще более высокого) порядка. Теплота, поглощаемая по bcd, отличается от теплоты вдоль изотермы ace из ту же величииу [cde — abc], как это следует из рассмотрения бесконечио малого цикла cdecab. То же рассуждение имеет силу для инжией границы узкого цикла Карио, верхиюю часть которого мы рассмотрели. Таким образом, бесконечно малый цикл Карпо эквивалентен соответствующей части большого цикла в отношении величин как теплоты, так и работы.

Из сказанного выше следует, что любой цикл можно заменить совокупностью бесконечно малых циклов Карно. Отсюда следует, что теплота и работа произвольного цикла равны соответственно сумме теплот и сумме работ совокупности бесконечно малых циклов Карно.

Легко показать, что средний коэффициент полезного действия произвольного цикла меньше коэффициента полезного действия цикла Карно, протекающего между двумя крайними температурами T_1 и T_2 (цикл ABCD на рис. III, 2). Действительно, каждый элементарный цикл Карно протекает между температурами T_1' и T_2' (см. рис. III, 2a), причем $T_1' = T_1 - \Delta T_1$ и $T_2' = T_2 + \Delta T$ ($\Delta T_1 > 0$ и $\Delta T_2 > 0$). Поэтому коэффициент полезного действия элементарного цикла Карно

$$\eta_{i} = \frac{T_{1}' - T_{2}'}{T_{1}'} = \frac{T_{1} - T_{2} - (\Delta T_{1} + \Delta T_{2})}{T_{1} - \Delta T_{1}} < \frac{T_{1} - T_{2}}{T_{1}}$$
(III, 5)

Средний коэффициент η_i любого цикла, очевидно, также меиьше η цикла Карно между крайними температурами. Таким образом, коэффициент полезного действия цикла Карно больше коэффициента полезного действия любого цикла между теми же температурами (теорема Карно).

Так как коэффициент полезного действия обратимого цикла Карно не зависит от рода рабочего вещества, то уравнение (III, 5) относится к любым обратимым циклам Карно (знак равенства) и любым произвольным циклам с максимальной температурой T_1 и минимальной температурой T_2 (знак неравенства). Следовательно, выражение для коэффициента полезного действия циклического процесса, записаниюе в виде

$$\eta = \frac{Q_1 - Q_2}{Q_1} \leqslant \frac{T_1 - T_2}{T_1}$$
(III, 5a)

(где T_1 и T_2 — максимальная и минимальная температуры теплообмена рабочего тела с источниками теплоты) является общим законом.

§ 4*. Термодинамическая шкала температур

Функция $\eta = \phi(T_1, T_2)$ [уравиение (III, 46)] была раскрыта в форме (III, 5) путем кспользования свойств идеальных газов и последующего доказательства справедливости полученных соотношений для любого вещества. Не используя

этого частного случая, можно, опираясь на уравнение (III, 46), построить абсолютную термодинамическую шкалу температуры, не связанную со свойствами каких-либо конкретных реальных (или идеализироваиных) веществ. Возможно построить бесконечное число различных термодинамических шкал, так как в уравнении (III, 46) можно использовать любую пронзвольную функцию ф. Простейшей из возможных шкал и является функция:

$$\varphi(t_1, t_2) = \frac{\Phi_1 - \Phi_2}{\Phi_1} \tag{III, 6}$$

где ϑ_1 и ϑ_2 определяются тождествами:

$$\frac{Q_1 - Q_2}{Q_1} = \frac{\theta_1 - \theta_2}{\theta_1} \tag{III, 7}$$

И

$$\frac{Q_{\rm i}}{Q_2} \equiv \frac{\Phi_{\rm i}}{\Phi_2} \tag{III, 7a}$$

Покажем, как можно построить термодинамическую шкалу температуры, пользуясь определениями (111, 7) или (111, 7а) и не связывая величины температур с термометром, рабочни веществом которого является идеальный газ.

Пусть машина Карно работает с одним нагревателем (ϑ_1) и разными холодильниками (ϑ_2' , ϑ_2'' ,...) так, что она всегда отбирает у нагревателя теплоту Q_1 . Подбираем температуру холодильников так, чтобы работы одного цнкла машины с разными холодильниками относилнсь друг к другу, как простые целые числа:

$$A':A'':A''':\ldots=(Q_1-Q_2'):(Q_1-Q_2''):(Q_1-Q_2'''):\ldots=1:2:3:\ldots$$

По уравненню (III, 7) в этом случае

$$\theta_1 - \theta_2' = \frac{\theta_1 - \theta_2''}{2} = \frac{\theta_1 - \theta_2'''}{3} = \dots$$

или

$$\vartheta_1 - \vartheta_2' = \vartheta_2' - \vartheta_2'' = \vartheta_2'' - \vartheta_2''' = \dots$$

Таким образом, интервалы температур холодильняков по термодинамической

шкале будут равны между собой.

Полагая эти, равные между собой, интервалы температур равными едицице илн любому числу градусов, можно создать шкалу температур, не завнсящую от природы вещества термометра; это — абсолютная термодинамическая шкала температур.

Эта шкала связана с наличнем абсолютного нуля температуры, который достигается в том случае, когда

$$A^{(i)} = Q_1 - Q_2^{(i)} = Q_1$$

При этом

$$Q_2^{(i)} = 0$$
 if $\vartheta_2^{(i)} = 0$

Сравним выражение (III, 7a) с выражением (III, 5a), в котором T_1 и T_2 — температуры по термометру с идеальным газом:

$$T = t + 273,15$$

(t- температура по шкале Цельсия). Мы убеждаемся, что установленная на основе второго закона термодинамики простейшая из возможных шкал и шкала температур ндеального газа совпадают, если положить

$$\theta_i = T_i = t_i + 273.15$$

Следовательно, температурной шкалой идеальных газов можно пользоваться, не считая ее связанной со свойствами идеальных газов.

Современная температурная шкала основана на определении, принятом Генеральной конференцией по мерам и весам в 1954 году. Термодинамическая температурная шкала определяется при помощи тройной точки воды * в качестве основной реперной точки, которой присваивается температура 273,16 °К (точно) **. Таким образом, современная температурная шкала основана на одной точке (вторая точка — абсолютный нуль).

Та же конференция постановила считать 0° шкалы Цельсия соответствую-

цим температуре 273,15° К (точно).

Указанное определение термодинамической температурной шкалы является и определением величины градуса температурной шкалы — градуса Кельвина, который равен 1/273,16 температурного интервала от абсолютного нуля до тройной точки воды. Эта единица температуры принята в качестве одной из шести основных единиц Международной системы единиц СИ (см. стр. 21).

По прииятой температурной шкале нормальная температура кипення воды в соответствии с новейшими исследованиями равна 373,148 °K, а интервал между иулем шкалы Цельсия и нормальной точкой кипения воды равен не 100 °K (точ-

но), а 99,998 °К.

§ 5. Энтропия

Из уравнения (I, 32) для коэффициента полезного действия обратимого цикла Карно следует, что

 $1 - \frac{Q_2}{Q_1} = I - \frac{T_2}{T_1}$

или

$$\frac{Q_1}{T_1} - \frac{Q_2}{T_2} = 0 (III, 8)$$

Отношение Q/T (поглощенной системой теплоты к температуре) называется приведенной теплотой. Уравнение (III, 8) показывает, что алгебраическая сумма приведенных теплот по обратимому циклу Карно равна нулю. Пля бесконечно малого обратимого цикла Карно, очевидно:

$$\frac{\delta Q_1}{T_1} - \frac{\delta Q_2}{T_2} = 0 \tag{III, 9}$$

где $\frac{\delta Q}{T}$ — элементарная приведенная теплота.

Любой цикл может быть заменен совокупностью бесконечномалых циклов Карно (см. стр. 80), поэтому, складывая выражения

* Тройной точкой воды называется температура, при которой сосуществуют жидкая вода, лед и насыщенный водяной пар при отсутствни других газов. Эта температура, по правилу фаз (см. стр. 333), является инвариантной.

^{**} Генеральная конференция по мерам и весам осуществила в своем решении мысль В. Томсона (Кельвина), который в 1854 году указал на принципиальную предлочтительность темпертурной шкалы, основанной на одной реперной точке, Ту же мысль высказал Д. И. Меиделеев в 1873 году,

(III, 9) для всех бесконечно малых циклов, получаем для любого обратимого цикла:

$$\int \frac{\delta Q_1}{T_1} - \int \frac{\delta Q_2}{T_2} = 0 \tag{III_f 10}$$

Разность интегралов поглощенных $\left(\frac{\delta Q_1}{T_1}\right)$ и выделенных $\left(\frac{\delta Q_2}{T_2}\right)$ приведенных теплот является алгебраической суммой всех приведенных теплот по обратимому циклу:

$$\oint \frac{\delta Q}{T} = 0 . (III, 11)$$

Для необратимого цикла Карно (см. примечание на стр. 79), принимая во внимание уравнение (III, 4), получаем:

$$\frac{Q_1}{T_1} - \frac{Q_2}{T_2} < 0$$

и для любого необратимого цикла

$$\oint \frac{\delta Q}{T} < 0 \tag{III, IIa}$$

Это — так называемое неравенство Клаузиуса.

Интеграл по контуру (III, 11) можно разбить на два интеграла (см. стр. 32):

$$\oint \frac{\delta Q}{T} = \int_{1}^{2} \frac{\delta Q^{(a)}}{T} + \int_{2}^{1} \frac{\delta Q^{(6)}}{T} = 0$$

или

$$\int_{1}^{2} \frac{\delta Q^{(a)}}{T} = -\int_{2}^{1} \frac{\delta Q^{(6)}}{T} = \int_{1}^{2} \frac{\delta Q^{(6)}}{T}$$
 (III, I2)

Таким образом, сумма приведенных теплот (иитеграл элементарных приведенных теплот) при переходе системы равновесным путем из состояния (1) в состояние (2) не зависит от пути процесса, а только от начального (1) и конечного (2) состояний. Следовательно, интеграл элементарных приведенных теплот в равновесном процессе равен приросту некоторой функции состояния системы:

$$\int_{1}^{2} \left(\frac{\delta Q}{T}\right)_{\text{pabH}} \equiv S_2 - S_1 \qquad (\text{III, 13})_{f}$$

а подынтегральное выражение есть дифференциал функции S:

$$\left(\frac{\delta Q}{T}\right)_{\text{равы}} = dS \tag{III, 13a}$$

Выражения (III, 13) и (III, 13a) являются определениями функции S, которая называется энтропией.

Энтропия системы есть функция состояния системы: ее изменение равно сумме приведенных теплот, поглощенных системой в равновесном процессе. Энтропия является однозначной, непрерывной и конечной функцией состояния.

Энтропия измеряется в тех же единицах, что и теплоемкость, т. е. в калориях на градус на моль ($\kappa a n / \epsilon p a d y c \cdot \kappa o n \delta$) или на грамм ($\kappa a n / \epsilon p a d y c \cdot \epsilon$). Эта единица измерения часто называется энтропийной единицей (э. е.).

Как указывалось выше, элементарная теплота не является в общем случае дифференциалом функции. Из уравнения (III, 13a) видно, что δQ после деления на T становится дифференциалом функции, т. е. с математической точки зрения, 1/T является для теплоты интегрирующим множителем (или T — интегрирующим делителем).

Если один из путей перехода системы в цикле неравновесен, а другой путь равновесен, т. е. круговой процесс в целом неравновесен, то, исходя из уравнения (III, 11a), получаем:

$$\int_{1}^{2} \left(\frac{\delta Q}{T}\right)_{\text{неравн}} + \int_{2}^{1} \left(\frac{\delta Q}{T}\right)_{\text{равн}} < 0 \tag{III, 14}$$

Полученное выражение не означает, что в результате неравновесного кругового процесса изменяется энтропия системы. Энтропия системы как функция состояния принимает первоначальное значение, и ее изменение равно нулю. Сумма же приведенных теплот, полученных системой, меньше нуля, следовательно, окружающая среда в результате цикла получает от системы некоторое количество приведенной теплоты. Если цикл прямой, то, следовательно, холодильник получает больше теплоты, чем в равновесном цикле для той же величины Q_1 , и часть теплоты необратимо переходит от нагревателя к холодильнику.

Из уравнения (III, 14) получаем *:

$$\int_{1}^{2} \left(\frac{\delta Q}{T}\right)_{\text{неравн}} < \int_{1}^{2} \left(\frac{\delta Q}{T}\right)_{\text{равн}}$$
 (IH, 14a)

Интеграл правой части уравнения может быть заменен в соответствии с уравнением (III, 13) разностью энтропий

$$\int_{1}^{2} \left(\frac{\delta Q}{T}\right)_{\text{неравн}} < S_2 - S_1 \tag{III, 15}$$

^{*} Для равновесного процесса допустима перестановка пределов с заменой знака на обратный [см. также уравнение (III, 12)].

Соответствующее неравенство может быть записано в дифференциальной форме:

$$dS > \left(\frac{\delta Q}{T}\right)_{\text{Hedabh}} \tag{111, 15a}$$

Обобщая выражения (III, 13a) и (III, 15a), получаем:

$$dS \gg \frac{\delta Q}{T} \tag{111, 16}$$

В том случае, когда отсутствует теплообмен между системой и окружающей средой ($\delta Q = 0$), т. е. система является адиабатной, уравнение ($\Pi I, 16$) принимает вид

$$dS \gg 0 \tag{11I, 17}$$

или в интегральной форме:

$$S_2 - S_1 \geqslant 0 \tag{III, 17a}$$

Таким образом, энтропия адиабатной системы постоянна в равновесных процессах и возрастает в неравновесных. Иначе говоря, адиабатные равновесные процессы являются в то же время изэнтропными. Это положение тем более справедливо для изолированной системы, которая не обменивается с внешней средой ни теплотой, ий работой.

Исследуя энтропию, очевидно, можно предсказывать направление процесса. Если в изолированной системе для какого-либо процесса энтропия возрастает, то процесс возможен (может протекать самопроизвольно); если энтропия изолированной системы согласно расчету должна убывать, то процесс невозможен (отрицателен). При постоянстве энтропии процесс равновесен, система бесконечно близка к равновесию.

Следует подчеркнуть, что в системе, обменивающейся теплотой и работой с окружающей средой, возможны процессы, сопровождающиеся как возрастанием, так и убылью энтропии системы. Поэтому для однозначного решения вопроса о направлении процесса следует включить в систему все тела, участвующие в процессе, и таким образом сделать систему изолированной.

В изолированной системе процессы прекратятся, очевидно, тогда, когда энтропия системы достигнет максимального значения, возможного для данной системы при постоянстве некоторых ее параметров, а именно при постоянстве внутренней энергии U и объема v (условия изолированиости системы). Дальнейшее изменение состояния системы должно было бы вызвать у меньше и и е энтропии, что в изолированной системе невозможно. Таким образом, признаком равновесия изолированной системы является максимальное значение энтропии при постоянных внутренней энергии

и объеме системы (если нет других видов работы, кроме работы расширения). Следовательно, при равновесии должны соблюдаться условия:

$$(\partial S)_{U,v} = 0$$
 H $(\partial^2 S)_{U,v} < 0$ (III, 176)

Очевидно, условие максимума рассматривается по отношению к энтропии, как функции каких-либо переменных (за исключением U и v, которые постоянны по условию). Такими переменными являются, например, давление пара над жидкостью, концентрации в растворе и др.

§ 6. Методы расчета энтропии

Уравнения (III, 13) и (III, 13а), определяющие энтропию, являются единственными исходными уравнениями для термодинамического расчета изменений энтропии системы, который возможен только путем подсчета приведенных теплот в равновесных процессах. Заменяя элементарную теплоту в уравнении (III, 13а) ее выражениями через калорические коэффициенты [см. уравнения (I, 17) и (I, 17а) на стр. 39], получаем для равновесных процессов:

$$dS = \frac{\delta Q}{T} = \frac{l}{T} dV + \frac{C_v}{T} dT$$
 (III, 18)

$$dS = \frac{h}{T} dp + \frac{C_p}{T} dT$$
 (III, 18a)

Уравнения (III, 18) и (III, 18а) являются полными дифференциалами энтропии как функции переменных V, T или p, T. Коэффициенты этих уравнений — частные производные энтропии по соответствующим переменным.

Подставив в уравнение (III, 18) значения калорических коэффициентов для моля идеального газа: l=p=RT/V [уравнение (I, 43)] и h=-V=-RT/p [уравнение (I, 44)] и полагая C_v и C_p независимыми от температуры (что допустимо лишь в небольших интервалах температуры), получим после интегрирования в известных пределах:

$$S_2 - S_1 = \int_{V_1}^{V_2} \frac{p}{T} dV + \int_{T_1}^{T_2} \frac{C_v}{T} dT = R \ln \frac{V_2}{V_1} + C_v \ln \frac{T_2}{T_1}$$
 (III, 19)

$$S_2 - S_1 = -\int_{p_1}^{p_2} \frac{V}{T} dp + \int_{T_1}^{T_2} \frac{C_p}{T} dT = -R \ln \frac{p_2}{p_1} + C_p \ln \frac{T_2}{T_1}$$
 (III, 19a)

Фиксируя величины V_1 и T_1 (или p_1 и T_1), а следовательно, и S_1 и, объединяя постоянные члены, получим:

$$S_2 = R \ln V_2 + C_v \ln T_2 + (S_1 - R \ln V_1 - C_v \ln T_1)$$

$$S_2 = -R \ln p_2 + C_p \ln T_2 + (S_1 + R \ln p_1 - C_p \ln T_1)$$

Обозначив символами S_0' и S_0 суммы в скобках (являющиеся постоянными) и опустив индекс $_2$, получим для одного моля идеального газа:

$$S = S_0' + R \ln V + C_n \ln T$$
 (III, 20)

$$S = S_0 - R \ln p + C_p \ln T$$
 (III, 20a)

Здесь S_0' и S_0 — константы интегрирования.

Уравиения (III, 19) и (III, 20) неточны даже для идеальных газов, так как C_v и C_p не являются постоянными величинами. Использование указанных зависимостей в форме (III, 19) или (III, 19а) с логарифмами температур возможно лишь в небольших интервалах температуры и при небольших давлениях. При расширении температурных интервалов необходимо заменить последний член в уравнении (III, 19а) интегралом переменной теплоемкости.

Выразим теплоемкость C_p как сумму постояниой теплоемкости $C_{p,0}$ и переменной теплоемкости $C_{\rm BH}$, связанной с внутримолекулярными движениями:

$$C_p = C_p, o + C_{BH}$$

Подставив это значение в уравнение (III, 19а), получим

$$S_2 - S_1 = -R \ln \frac{p_2}{p_1} + C_{p, 0} \ln \frac{T_2}{T_1} + \int_{T_1}^{T_2} \frac{C_{BR}}{T} dT$$

или в форме неопределенного интеграла:

$$S = S_0 - R \ln p + C_{p, 0} \ln T + \int \frac{C_{BH}}{T} dT$$
 (III, 21)

Это уравнение применимо к идеальным газам в любом интервале температур. Здесь S_0 — энтропийная константа идеального газа. Она имеет совершенно определенную величину для каждого газа.

Уравнения, вытекающие из второго закона, не дают возможности вычислить значение S_0 и абсолютные величииы энтропий.

Энтропия неидеального газа может быть вычислена путем использования уравнения (III, I8a), из которого вытекает, что

$$\frac{h}{T} = \left(\frac{\partial S}{\partial p}\right)_T \tag{III, 22}$$

В дальнейшем (стр. 119) будет показано, что для всех фаз

$$h = -T \left(\frac{\partial v}{\partial T} \right)_{\sigma} \tag{III, 23}$$

Подставив значение h из последнего уравнения в уравнение (III, 22), получим:

$$\left(\frac{\partial S}{\partial p}\right)_T = -\left(\frac{\partial v}{\partial T}\right)_p \tag{III, 24}$$

Интегрируем уравнение (III, 24) при постоянной температуре от малых давлений, при которых газ идеален:

$$S = S_{p \to 0} - \int_{p \to 0}^{p} \left(\frac{\partial v}{\partial T}\right)_{p} dp \tag{III, 25}$$

Для вычисления энтропии по этому уравнению необходимо знать опытиые величины $\left(\frac{\partial v}{\partial T}\right)_p = \alpha_v v_0$ реального газа при различных давлениях или уравнение состояния v = f(T, p).

Применим получениые выше соотношения для расчетов изменения энтропин

при некоторых процессах:

I. Фазовые превращения (изотермические процессы; T=const):

$$S_2 - S_1 = \Delta S = \int \frac{\delta Q}{T} = \frac{I}{T} \int \delta Q = \frac{Q}{T}$$
 (11I, 26)

Удельная теплота плавления бензола равна 29,92 $\kappa a s/c$; температура плавлення $t_{\pi\pi}$ = 5,5° С. Следовательно, изменение энтропин I c бензола при плавленни (энтропия плавлення) равио:

$$\Delta S_{\pi n} = \frac{29,92}{278,65} = 0,107 \ \kappa \alpha \dot{n}/(\varepsilon \cdot \varepsilon p a \partial) = 0,107 \ s. \ e.$$

2. Нагреванне при постоянном давлении (изобарный процесс; p=const).

Из уравнення (III, 18a) получаем:

$$S_2 - S_1 = \Delta S = \int_{T_1}^{T_2} \frac{C_p}{T} dT$$
 (III, 27)

Найдем нэмененне эитропии одного грамм-атома алюмниия при нагревании от 25 до 600° С. Истиниая атомиая теплоемкость алюминия может быть выражена уравнением: $C_n = 5,006 + 0,002 \, 564T$

По уравнению (111, 27) изменение энтропии будет равно:

$$\Delta S = \int_{298}^{873} \frac{C_p}{T} dT = 5,006 \cdot 2,303 \, \lg \frac{873}{298} + 0,002 \, 564 \, (873 - 298) = 5,38 + 1,47 = 6,85 \, \text{s. e.}$$

3. Смешение двух идеальных газов (изотермическиизобарный процесс).

В смеси идеальных газов компоненты ведут себя независимо друг от друга. Поэтому энтропия равновесных смесей идеальных газов является аддитивной функцией состава.

При смещении двух газов в количестве n_1 и n_2 молей при постоянных температуре T и общем давлении p каждый газ изменяет свой объем от первоначального до объема смеси, равного сумме исходных объемов газа. Изменение энтропии при смещении является суммой изменений энтропии каждого газа

при его изотермическом расширении. В соответствии с уравнением (III, 19) это изменение равно:

 $\Delta S = n_1 R \ln \frac{V_1 + V_2}{V_1} + n_2 R \ln \frac{V_1 + V_2}{V_2}$ (III, 28)

Рассчитаем изменения эитропии, происходящие при смешении двух молей азота и одного моля водорода (значения температуры и суммариого давления безразличны для расчета).

Так как объемы азота, водорода и смеси находятся в отношениях

 $V_1:V_2:(V_1+V_2)=2:1:3$, то изменение энтропии составит:

$$\Delta S = 2R \ln \frac{3}{2} + R \ln \frac{3}{1} = 4,576 (2 \lg \frac{3}{2} + \lg 3) = 3,79 \text{ a. e.}$$

4. Переход переохлажденной жидкости в твердое состояние (неравновесный процесс).

Рассчитаем в качестве примера изменение энтропии и приведениой теплоты при неравновесном процессе — переходе в лед одного моля жидкой воды, переохлажденной до —5° С.

Изменение энтропии может быть вычислено как сумма приведенных теплот по какому-либо равновесному пути между этими состояниями. Для предлагаемого процесса расчет можно провести по двум равновесным путям.

I. Жидкая вода иагревается от —5 до 0° С (1), затем обратимо затвердевает (2), и, наконец, лед охлаждается до —5° С (3). Изменения эитропии при трех процессах этого пути вычисляют изложенными выше способами *:

(1)
$$\Delta S_1 = C_{p, \text{ M}} \ln \frac{T_2}{T_1} = 18 \cdot 2,303 \text{ lg } \frac{273,2}{268,2} = 0,334 \text{ } \kappa \alpha \Lambda / (\text{моль } \cdot \text{град})$$

(2) $\Delta S_2 = -\frac{\lambda_{\Pi \Lambda}}{T_{\Pi \Lambda}} = -\frac{1438}{273,2} = -5,264 \text{ } \kappa \alpha \Lambda / (\text{моль } \cdot \text{град})$
(3) $\Delta S_3 = C_{p, \text{ T}} \ln \frac{T_2}{T_1} = 9 \cdot 2,303 \text{ lg } \frac{268,2}{273,2} = -0,166 \text{ } \kappa \alpha \Lambda / (\text{моль } \cdot \text{град})$

Суммариое изменение энтропии равио:

$$\Delta S = \Delta S_1 + \Delta S_2 + \Delta S_3 = -5,096 \ \kappa a n / (monb \cdot spad)$$

II. Жидкая вода испаряется обратимо (под давлением своего насыщенного пара $p_1=3,156$ мм) при -5° С (1). Затем водяной пар изотермически расширяется до тех пор, пока давление не станет равным $p_2=3,008$ мм (давление насыщенного пара льда) (2). Наконец, пар конденсируется в лед при -5° С (3).

Вычислим сиачала иеобходимую для расчета величииу теплоты затвердевания воды $[H_2O(x) \hookrightarrow H_2O(\tau)]$ при $-5^{\circ}C$ по формуле Кирхгоффа:

$$\begin{array}{c} \text{H}_2\text{O} \ \ \, (\bowtie) \ \ \, \Longrightarrow \ \ \, \text{H}_2\text{O} \ \ \, (\texttt{T}) \\ \lambda_{\text{3atb} \ \, (-5^\circ \ \, \text{C})} = \lambda_{\text{3atb} \ \, (0^\circ \ \, \text{C})} + \Delta C_p \ \, (t-t_0) \\ \lambda_{\text{3atb} \ \, (0^\circ \ \, \text{C})} + (C_{p, \ \, \text{T}} - C_{p, \ \, \text{M}}) \left(t-t_0\right) = -1438 - 9 \ \, (-5) = -1393 \ \, \kappa \alpha A/MOAb \\ (1) \ \ \, \Delta S_1 = \frac{\lambda_{\text{HCH}}}{T} = \frac{\lambda_{\text{HCH}}}{268,2} \\ (2) \ \ \, \Delta S_2 = R \ \, \text{In} \ \, \frac{p_1}{p_2} = 4,576 \ \, \text{lg} \ \, \frac{3,156}{3,008} = 0,095 \\ (3) \ \ \, \Delta S_3 = -\frac{\lambda_{\text{BOST}}}{T} = -\frac{\lambda_{\text{BOST}}}{268,2} \end{array}$$

Суммируя, получаем:

$$\Delta S = \Delta S_1 + \Delta S_2 + \Delta S_3 = \frac{\lambda_{\text{HCR}} - \lambda_{\text{BO3T}}}{T_{\text{3ATB}}} + 0,095$$

Tak kak $\lambda_{\text{MCH}} - \lambda_{\text{BOSF}} = \lambda_{\text{BATH}} = -1393 \text{ } \kappa \alpha \Lambda / \text{MOAB}$. To

$$\Delta S = -\frac{1393}{268.2} + 0.095 = -5.194 + 0.095 = -5.099 \ \kappa an/(моль \cdot град)$$

Величины ΔS , найденные для одного процесса, привсденного двумя различными равновесными путями, равны между собой (расхождение, составляющее $0,002\ \kappa a / (monb \cdot epad)$, связано с исизбежной неточностью использованных данных). Это следовало ожидать, ибо энтропня является функцией состояния.

Приведенная теплота, полученная водой в необратимом процессе при непосредствениом затвердевании се при —5° C, равна:

$$\frac{Q}{T} = \frac{\lambda_{337B}}{T} = -\frac{1393}{268.2} = -5,194 \ \kappa a. / (моль \cdot град)$$

Сравнение величии ΔS и $\frac{Q}{T}$ показывает, что в соответствии ${\bf c}$ уравнением (III, 15) $\Delta S > \frac{Q}{T}$.

§ 7. Постулат Планка. Абсолютные значения энтропии

По уравнениям (III, 18) и (III, 20) невозможно вычислить абсолютные значения энтропии системы. Такую возможность дает новое, недоказуемое положение, не вытекающее из двух законов термодинамики, которое было сформулировано Планком (1912). Согласно этому положению, называемому постулатом Планка *, энтропия индивидуального кристаллического вещества при абсолютном нуле равна нулю:

$$S_0 = 0 \tag{III, 29}$$

Строго говоря, постулат Планка справедлив только для индивидуальных веществ, кристаллы которых идеально построены (в кристаллической решетке все узлы заняты молекулами или атомами, правильно чередующимися и закономерно ориентированными). Такие кристаллы называются идеальными твердыми телами. Реальные кристаллы не являются таковыми, так как их кристаллическая решетка построена не идеально.

В реальной кристаллической решетке некоторые узлы могут быть не заняты частицами, составляющими кристаллы; сами эти частицы могут быть смещены из положения равновесия, неправильно ориентированы. Части решетки могут быть сдвинуты

^{*} $C_{p, \, \pi} = 18$ $\kappa a \Lambda / (\text{моль · } \epsilon p a \partial)$ — теплоемкость жидкой воды; $C_{p, \, \tau} = 9$ $\kappa a \Lambda / (\text{моль · } \epsilon p a \partial)$ — теплоемкость льда; $\lambda_{\pi \pi} = 1438$ $\kappa a \Lambda / \text{моль }$ — мольиая теплота плавления льда при 0° С.

^{*} Его также называют третьим законом термодинамики в формулировке Планка. Однако целесообразность так называть положение (III, 29) часто оспаривают, так как оно по своему значению уступает первым двум законам термодинамики. Это положение тесно связано с квантово-статистическим обоснованием второго закона термодинамики и вероятностной трактовкой энтропии (см. стр. 101).

относительно друг друга. Такие нарушения, закономерные при высоких температурах, в какой то мере неизбежно сохраняются при охлаждении и «замораживаются» до абсолютного нуля. Поэтому идеально построенные кристаллы являются предельным состоянием, абстракцией.

Энтропия кристаллической решетки, построенной в некоторой степени беспорядочно, больше энтропии идеально построенной кристаллической решетки *. Поэтому реальные кристаллы и при 0°К обладают энтропней, большей нуля. Однако энтропии реальных хорошо образованных кристаллов индивидуальных веществ при абсолютном нуле невелики.

Из формулировки постулата Планка следует, что твердые растворы, т. е. однородные кристаллические фазы переменного состава, состоящие из двух или большего числа веществ, не подчиняются этому закону.

Образование твердого раствора из твердых компонентов — самопроизвольный (положительный) процесс, хотя он и протекает несравненио медленнее, чем соответствующие процессы смешения в жидкостях и особенно в газах. При температурах, близких к абсолютному нулю, процесс смешения твердых тел замедляется настолько, что не может быть осуществлен, однако он остается принципиально возможным. Так как такой процесс при абсолютном нуле, как и всякий другой, протекал бы без теплового обмена с окружающей средой, то энтропия системы при этом должна была бы возрасти (самопроизвольный необратимый процесс). Следовательно, энтропия твердого раствора (смешанного кристалла) и при абсолютном нуле больше, чем сумма энтропий твердых компонентов, т. е. не равна нулю.

Энтропия жидкости больше энтропии кристаллического вещества и нет оснований полагать, что это различие исчезнет при абсолютном нуле, если жидкость возможно охладить до этой температуры **.

В соответствии с постулатом Планка уравнение (III, 27) для идеального твердого тела примет вид:

$$S = \int_{0}^{T} \frac{C_p}{T} dT \tag{III, 30}$$

Как видно из этого выражения, если бы теплоемкость сохраняла конечное значение до абсолютного нуля, то при охлаждении до абсолютного нуля подынтегральная функция, а следовательно, и энтропия, должна была бы увеличиваться до бесконечности.

Очевидно, постулат Планка может иметь место лишь потому, что теплоемкости кристаллических веществ стремятся, как это установлено экспериментально, к нулю при приближении температуры к абсолютному нулю. Теплоемкость изменяется пропорционально некоторой степени температуры выше первой (для многих кристаллических веществ — пропорционально T^3). Поэтому подынтегральная функция уравнения (III, 30) стремится к нулю быстрее, чем температура, и энтропия идеального твердого тела не только равна нулю при 0° К (что, строго говоря, не следует из свойств теплоемкости), но и стремится к нулю, как к пределу, по мере понижения температуры: $\lim_{T\to 0} S = 0$.

Можно показать, что при очень низких температурах не только энтропия и теплоемкость твердого тела стремятся к нулю и перестают зависеть от температуры, но и многие другие свойства твердых тел (объем тела, давление насыщенного пара, и др.) изменяются с температурой так, что их производные по температуре стремятся к нулю. Этим объясняется принцип недостижимости абсолютного нуля, согласно которому ни, как ие процессы не могут сннзить температура, температура, равная абсолютному нулю, в принципе недостижима, хотя наиболее низкая температура, которая достигнута экспериментально, весьма близка к абсолютному нулю, в и с развитием техники эксперимента может быть снижена еще больше.

Постулат Планка используется при термодинамическом исследовании химических процессов для вычисления абсолютных значений энтропий (абсолютных энтропий) ** химических соединений — величин, которые имеют большое значение при расчете химических равновесий.

Энтропия твердого вещества вычисляется по уравнению (III, 30). Для вычисления необходимо знать экспериментальные значения теплоемкости, определенные до возможно более низких температур — до 10°K, или, в крайнем случае, до 80°K. Значение теплоемкости до 0°K находят путем экстраполяции по уравнениям Дебая или Тарасова либо с помощью эмпирических приемов.

При переходе в жидкое состояние при нормальной температуре плавления энтропия возрастает на величину приведенной теплоты плавления. Нагреванию жидкости отвечает увеличение энтропии,

** В дальнейшем мы не будем пользоваться термином «абсолютиая энтропия», а будем говорить просто об энтропиях веществ.

^{*} Возрастание эитропии с увелнчением беспорядка в расположении частиц вытекает из положений статистической термодинамики (стр. 97 и сл.).

^{**} В жидкости и при 0 °К сохраняются беспорядочные расположение и ориентировка молекул.

[•] Сверхиизкие температуры достигаются последовательно: до $\approx 1^\circ$ K — путем испарения жидкого гелия при инзких давлениях; до $\approx 0.01^\circ$ K — путем адиабатического размагинчивания электроино-парамагнитных кристаллических веществ и, наконец, до наиболее инзких температур ($\approx 10^{-6}\,^\circ$ K) путем такого же размагничвания ядерно-магнитных веществ.

вычисляемое по уравнению (III, 27), причем в подынтегральную функцию входит теплоемкость жидкости.

Испарению жидкости при постоянном давлении (например, при p=750~мм рт. ст.) и нагреванию газа соответствует увеличение энтропии, аналогично тому, как это имеет место при плавлении твердого тела и нагревании жидкости.

Таким образом, уравнение для вычисления энтропии газа при некоторой температуре T будет иметь вид:

$$S_{T} = \int_{0}^{T_{HA}} \frac{C_{p, T}}{T} dT + \frac{L_{\Pi n}}{T_{\Pi n}} + \int_{T_{\Pi n}}^{T_{MC\Pi}} \frac{C_{p, K}}{T} dT + \frac{L_{HC\Pi}}{T_{MC\Pi}} + \int_{T_{MC\Pi}}^{T} \frac{C_{p, \Gamma}}{T} dT \qquad (III, 31)$$

Очевидно, что энтропию вещества, находящегося при температуре T в жидком состоянии, также можно вычислить по уравнению (III, 31), причем два последних члена правой части уравнения исчезнут.

В том случае, когда вещество в твердом состоянии имеет не одну, а две или более модификации, в правой части уравнения (III, 31) добавятся соответствующие члены — прирост энтропии при переходе первой модификации во вторую, прирост энтропии при нагревании второй модификации и т. д.

Интегральные члены уравнения (III, 31) находят графическим интегрированием. Для этого строят кривые $C_p/T = \varphi(T)$ и численное значение интеграла определяют по величине площади, ограниченной кривой и осью абсцисс, заключенными между соответствующими температурами.

На рис. III, 3, иллюстрирующем графический метод расчета энтропии на примере вычисления энтропии этилена, изображены кривые $C_p/T = \varphi(T)$ для твердого, жидкого и газообразного этилена; штриховкой показаны площади, соответствующие приростам энтропии при нагревании **. (Изменения энтропии при агрегатных превращениях, естественио, не могут получить отражения на данной диаграмме.)

Ниже приводятся числовые значения отдельных слагаемых уравнения (III, 31) и стандартной энтропии газообразного этилена [кал] (моль град)]:

$S_{T, 15^{\circ}\text{K}} - S_{T, 0^{\circ}\text{K}}$, экстраполяция	•	0,24
$S_{T, 103,9}$ — $S_{T, 15}$, графическое интегрирование		
$\Delta S_{\Pi \Lambda} = \frac{\lambda_{\Pi \Lambda}}{T_{\Pi \Lambda}} = \frac{800,8}{103,9} \dots$		7,70
$S_{\text{min}} = S_{\text{min}} = S_{\text{min}} = 103 \text{ ост}$, графическое интегрирование.		7,91
$\Delta S_{\text{Heff}} = \frac{\lambda_{\text{Heff}}}{T_{\text{Heff}}} = \frac{3237}{169.4} \dots \dots$		19,11
$S_{\rm r, 298^{\circ}K} - S_{\rm r, 169, 4^{\circ}K}$, графическое интегрирование	•	5,12
Переход к идеальному газу,		0,15

·

Аналогично можно рассчитать энтропии любого вещества. Однако для расчета энтропии, особенно газообразного вещества,

Рис. III, 3. Графическое вычисление энтропии этилена.

требуется выполнить серию точных и трудных экспериментальных исследований. Поэтому число веществ, для которых этим методом найдена энтропия, увеличивается медленно.

^{*} Уравиения для расчета этой поправки получают, сочетая уравнение состояния реального газа с уравнением (III, 24).

^{**} В правом верхнем углу рисунка представлена зависимость теплоемкости этилена от логарифма температуры: $C_p = \phi(\lg T)$; пользуясь этим графиком, можно, как это видно из рис, 111, 3, также найти значения энтропни этилена.

Энтропии веществ могут быть найдены и другим методом — путем квантово-статистического расчета. Этот метод описан в главе X, § 3 *.

Величина энтропии сложным образом отражает всю совокупность свойств соединения в данном его агрегатном состоянии. Из таблицы, приведенной ниже, видно, что энтропия веществ зависиг

в ряду близких по свойствам веществ), от агрегатного состояния веществ (и возрастает при переходе от твердых тел к жидким и особенно к газообразным), а также от кристаллического строения (ср. энтропии графита и алмаза), изотопного состава (H₂O и D₂O) и структуры молекул (н-бутан и

изобутан).

от молекулярного веса (и

увеличивается с его ростом

Рис. III, 4. Схема энтропийной диаграммы.

Эптропия широко используется в технической термодииамике (теплотехиике) как одии из важных параметров рабочего тела в тепловой машиие, иапример водяного пара. Величины энтропии водяного пара в даниом состоянии вычисляются по сравнению с некоторым стандартным состоянием — обычно 0 °C

Стаидартные энтропии (S_{298}°) некоторых веществ

[B Kan] (Mono epac)						
Вещество	s ₂₉₈	Вещество	s ₂₉₈ .	Вещество .	s ₂₉₈	
В (т)	1,7 0,585 1,361 10,6 15,1 31,23 34,62 49,06 57,07 62,29 27,9	H ₂ O (r) H ₂ O (ж) D ₂ O (ж) CO (r) CO ₂ (r) NO (r) NO ₂ (r) No ₂ O ₅ (r) NaCl (r) NaI (r) CH ₄ (r)	45,106 16,75 18,08 47,32 51,07 50,339 57,47 81,8 17,31 22,5 44,46	C ₂ H ₆) (r)	54,85 74,10 70,42 64,457 41,49 30,5 66,39 38,4 70,1 42,1	

* Следует отметить, что количество данных по значениям энтропий веществ, собранных в сводных таблицах, сравнительно мало.

и 1 ат. Эти значения энтропии используются для построения так называемых энтропийных диаграмм состояния водяного пара в координатах S-T или S-H (диаграмма Молье). В таких диаграммах подобно диаграммам v-p, можно изображать различные процессы, протекающие в рабочем теле тепловой машины и составляющие рабочне циклы машины.

Диаграмма S-T обладает тем преимуществом по сравнению с диаграммой v-p, что изотермические и адиабатические процессы изображаются иа этой диаграмме горизоитальными и вертикальными прямыми линиями. Площадь цикла Карио (величина работы цикла) определяется площадью прямоугольника ABCD, а теплоты Q_1 и Q_2- площадями прямоугольников ABS_2S_1 и DCS_2S_1 (рис. 111,4). Относительное расположение линий, изображающих простые частные процессы, показано в верхием правом углу этого рисунка в той же системе координат S-T.

Одиа из диаграмм, предложенных Mолье, а имению диаграмма S-H обладает тем достоинством, что, помимо простоты изображения аднабатических пронессов (вертикальные прямые), разиость энтальпий, отвечающая теплоте, поглошаемой рабочим телом при постоянном давлении, определяется разностью ординат конечной и начальной точек процесса. Изобары и изотермы изображаются
иа диаграмме Mолье сеткой двух пересекающихся семейств кривых.

§ 8. Статистический характер второго закона термодинамики

Термодинамический метод, как указывалось выше (стр. 26), псприложим к системам, состоящим из малого числа (единицы, десятки, сотни) молекул. Это связано с тем, что в таких системах исчезает различие между теплотой и работой. Одновременно исчезает однозначиость направления процесса, устанавливаемого вторым законом, и категорическое утверждение о невозможности одного из направлений процесса заменяется оценкой относительной всроятности обоих, противоположных направлений. Наконец, для очень малого числа молекул оба направления процесса (приобретающего в такой системе иной характер, чем в макроскопической) становятся равноценными. Чисто механическое движение отдельных молекул обратимо и преимущественного направления не имеет.

Сказанное выше можно иллюстрировать следующим мысленным опытом.

В первый из трех ящиков помещают сорок жетонов, перенумерованных от № 1 до № 40. Во второй ящик помещают сорок одинаковых также перенумерованных шаров. Третий ящик пуст. Вынимают наугад жетон из первого ящика, записывают его номер и кладут обратно в этот же ящик. Из второго ящика вынимают шар с таким же номером, как записанный, и перекладывают его в третий ящик. Продолжая вынимать жетоны из первого ящика и записывать номера, перекладывают шары, имеющие записанные номера, из второго ящика в третий, или из третьего во второй, если эти шары уже раньше были перемещены из второго ящика в третий. Изобразим на графике результат этого опыта (который должен быть достаточно длительным) таким образом, что на оси абсцисс откладываем номер опыта, а на оси ординат абсолютное

В связи с этим важиое значение приобретают приближенные эмпирические соотношения для энтропий отдельных классов и групп неорганических соединений. Так как во многих из этих соотношений используются значения изменений энтропий, происходящих при химических реакциях, то некоторые сведения об этих изменениях будут даны инже (стр. 307).

значение разности чисел шаров во втором и третьем ящиках (начальная величина этой разности равна, очевидно, сорока).

На рис. (III, 5) показан примерный ход опыта. Неизбежное вначале падение разности сменяется зигзагообразным движением, стремящимся в общем вниз, к уменьшению разности в числе шаров. Эта разность доходит до нуля. Однако с неизбежностью сейчас же происходит возрастание разности, и она, оставаясь близкой к нулю, колеблется в пределах иебольших величин. Сохраняется возможность и значительного увеличения разности; вероятность такого роста быстро убывает для больших величин разности.

Рис. III, 5. Результаты опыта с шарами.

Изложенный опыт показывает также неизбежность отклонения системы от состояния, при котором имеет место равномерное распределение молекул в предоставленном им объеме.

Равномерное распределение молекул между отдельными частями занимаемого ими объема осуществляется лишь как среднее во времени. В каждый данный момент, в результате хаотического движения молекул, имеется временное увеличение концентрации молекул в одних участках объема и уменьшение ее в других.

Наблюдаемое (макроскопическое) состояние, характеризуемое определенными термодинамическими параметрами, может существовать при различном распределении молекул, т. е. оно осуществляется разными микросостояния ми, отличающимися друг от друга по определенному признаку.

Вероятность каждого макросостояния пропорциональна числу микросостояний, которыми оно осуществляется. Это число называется термодинамической вероятностью. Этой величиной в статистической физике пользуются как мерой вероятности состояния.

Для разных состояний молекулярных систем термодинамическая вероятность является очень большим числом *.

Если из N молекул системы, имеющей объем v, в одну половину этого объема попадают N_1 , в другую $N_2 = N - N_1$ молекул, то число возможных распределений различимых молекул, отвечающих указанному суммарному распределению между двумя половинами объема (число микросостояний, т. е. термодинамическая вероятность), W определяется формулой:

$$W = \frac{N!}{N_1! (N - N_1)!}$$
 (III, 32)

Так, возможны следующие распределения четырех молекул между двумя половинами сосуда: 4—0; 3—1 и 2—2. Соответствующие «вероятности» по формуле (III, 32) равны ** 1; 4; 6. Эти числа по-казывают относительную частоту осуществления указанных комбинаций при большом числе наблюдений.

Математическая вероятность того, что в рассматриваемом выше опыте сорок шаров после равномерного распределения между обоими ящиками снова соберутся во втором ящике, оставив третий ящик пустым, равна $2^{-40} = 10^{-12}$, т. е. это событие можно ожидать один раз из триллиона случаев. «Термодинамическая вероятность» того же случая равна единице.

«Термодинамические вероятности» того, что в какой-то момент в одном ящике находится 19 шаров, а в другом 21 шар, или в каждом находится по 20 шаров, равны по уравнению (III, 32) соответственно $13,3\cdot10^{10}$ и $14,0\cdot10^{10}$. Таким образом, распределение «19—21» менее вероятно, чем распределение «20—20» в $\frac{13,3}{14,0}=0.95$ раза, т. е. минимальное возможное отклонение от равномерного распределения в данном случае наблюдается почти так же часто, как и равномерное распределение.

Аналогичные расчеты для материальных систем, состоящих из очень большого числа молекул, показывают, что даже относительно небольшие отклонения от равномерного распределения (в значительных участках объема) имеют крайне малую вероятность. Так, математическая вероятность того, что в 1 $\emph{мм}^3$ газа плотность будет отличаться от средней в 1 \emph{cm}^3 этого газа на 0,01%, равна 10^{-60} , т. е. исчезающе мала. Однако в объеме 0,2 \emph{mk}^3 , т. е. $0.2 \cdot 10^{-12}$ \emph{cm}^3 , отклонение плотности на 1% от средней происходит в среднем каждые 10^{-9} \emph{cek} , т. е. очень часто.

Эти небольшие статистические местные отклонения свойств вещества от средних величин имеют место постоянно и повсюду.

** Следует иметь в виду, что факториал нуля равен единице (0!=1).

Для перехода к математической вероятности нужно значение термодинамической вероятности разделить на полное число всёх возможных распределений молекул по даиному признаку.

101

Такими колебаниями плотности воздуха объясняется, например, рассеяние солнечных лучей земной атмосферой и голубой цвет неба. В некоторых случаях отклонения так велики, что заметны и в значительных массах вещества. Таковы флуктуации плотности вещества в критической области (опалесценция). Например, в двуокиси углерода вблизи критической точки среднее отклонение плотности от средней величины равно 1,6%.

Всякие, хотя бы очень малые местные отклонения от средней величины плотности газа, бывшей до этого равномерной, являются самопроизвольными отрицательными процессами, которые, таким образом, не только оказываются возможными, но и повсеместно осуществляются. Значительные отклонения от средних величин в больших системах имеют исчезающе малую вероятность, но в принципе они также возможны.

Таким образом, утверждение, по которому несамопроизвольные (отрицательные) процессы не могут быть единственным результатом совокупности процессов, оказывается нестрогим, а отрицательные процессы в макроскопических системах оказываются не невозможными, а крайне мало вероятными событиями. Второй закон термодинамики является, следовательно, не абсолютным законом природы подобно первому закону, а статистическим законом, который соблюдается с высокой степенью точности для значительных количеств молекул и тем менее применим, чем меньше размеры системы, являющейся объектом изучения.

Установление статистического характера второго закона термодинамики является великой заслугой Л. Больцмана, объяснившего таким путем противоречие между обратимостью механического движения и необратимостью и направленностью реальных физических и химических процессов; эта направленность является следствием молекулярного строения материального мира.

В работах Больцмана, Смолуховского и других ученых показан статистический характер второго закона термодинамики и количественно изучены наблюдаемые отклонения от этого закона. Этими работами окончательно показана несостоятельность антинаучной идеи тепловой смерти вселенной, высказанной Клаузиусом.

Клаузиус цеправильно трактовал второй закон термодинамики (одним из творцов которого он был), как абсолютный закон природы. Незаконно распростраияя свой постулат на вселениую, которую он уподоблял изолированиой системе, и на неограниченный промежуток времени, Клаузиус дал второму закону следующую формулировку: энтропня вселенной стремится к максимуму.

Из этого положения вытекают два вывода:

1. Через достаточно большой промежуток времени вселенная приблизнтся к такому состоянию, что ее энтропия будет близка к максимальной величине; состояние вселенной будет близко к равновесному и все процессы угаснут — останутся равномерно распределенные в пространстве материя и энергия. Дальнейшая эволюция вселенной прекратится, наступит «тепловая смерть вселенной».

2. Так как в настоящее время вселенная далека от «тепловой смерти», котя и движется только в направленин к ней, то, следовательио, вселениая

имела начало, она возинкла в протнворечии со вторым законом термодинамики (имеющим абсолютное значение) в результате какого-то творческого акта, не подчиняющегося законам природы.

Выводы Клаузнуса о тепловой смертн вселенной незакономерны, так как термодинамические свойства конечной изолированной системы распространялись им на вселенную, безграничиую в пространстве и времени. Работы Больцмана и других ученых, установныших ограниченный статистический характер второго закона термодинамики, показали возможность и необходимость наличия во вселенной любых по величние отклонений от требований второго закона для равновесных систем. Само представление о движении вселенной (как целого) к равновесию незакономерно.

Оба вывода Клаузиуса совершенно несовместным с основными положеннями диалектического материалнзма. Энгельс подверг указаниые высказывания Клаузиуса жесткой критике. Он писал: «В каком бы виде ии выступало перед намн второе положение Клаузиуса н т. д., во всяком случае, согласно ему, энергня теряется, еслн не количественно, то качественно. Энтропия не может уничтожаться естественным путем, но зато может создаваться. Мировые часы сначала должны быть заведены, затем они идут, пока не придут в состояние равновесия, и только чудо может вывести нх из этого состояния н снова пустить в ход. Потраченная на завод часов энергия исчезла, по крайней мере в качественном отношении, и может быть восстановлена только путем толчка извне. Значит, толчок извне был необходим также и вначале; значит, количество имеющегося во вселенной движения, или энергия, не всегда одинаково; зиачит энергия должна была быть сотворена; значит, она сотворима; значит, она уничтожима. Аd аbsurdum! [До абсурда!]» (Ф. Энгельс, Дналектика природы, Госполитиздат, 1953, стр. 229).

Рассмотрим теперь после изложения общих представлений о границах применимости второго закона термодинамики связь между энтропией системы и вероятностью состояния этой системы.

Термодинамическая вероятность состояния W и энтропия изолированной системы S являются различными мерами стремления системы к равновесию. Обе величины возрастают при необратимых процессах, приближающих систему к равновесию, и достигают максимума при равновесном состоянии системы. Между величинами W и S имеется количественная связь. Общий вид этой связи нетрудно установить, если учесть аддитивность энтропии, которая является суммой энтропий отдельных частей равновесной системы, и мультипликативность вероятности сложного события, которая является произведением вероятностей отдельных независимых событий.

Если равновесная система с вероятностью W и энтропией S состоит из двух частей с вероятностями W_1 и W_2 и энтропиями S_1 и S_2 , то

 $S = S_1 + S_2$; $W = W_1 W_2$

Так как
$$S = f(W)$$
, $S_1 = f(W_1)$ и $S_2 = f(W_2)$, то $S = f(W_1 W_2)$

И

$$S_1 + S_2 = f(W_1) + f(W_2)$$

ИЛИ

$$f(W) = f(W_1W_2) = f(W_1) + f(W_2)$$

Для системы из многих частей:

$$f(W) = f(W_1 W_2 W_3 ...) = f(W_1) + f(W_2) + f(W_3) + ...$$
 (III, 33)

Решением уравнения (III, 33) является уравнение Больцмана:

$$S = k \ln W \tag{III, 34}$$

гле k — константа Большмана.

Для нахождения вида функции f(W) продиффереицируем уравнение (III, 33) поочередио по W_1 , W_2 и т. д.

$$\frac{\partial f\left(W_1W_2W_3\ldots\right)}{\partial W_1} = \frac{\partial f\left(W_1W_2W_3\ldots\right)}{\partial\left(W_1W_2W_3\ldots\right)} \cdot \frac{W_1W_2W_3\ldots}{W_1} = \frac{\partial f\left(W_1\right)}{\partial W_1}$$

$$\frac{\partial f\left(W_1W_2W_3\ldots\right)}{\partial W_2} = \frac{\partial f\left(W_1W_2W_3\ldots\right)}{\partial\left(W_1W_2W_3\ldots\right)} \cdot \frac{W_1W_2W_3\ldots}{W_2} = \frac{\partial f\left(W_2\right)}{\partial W_2}$$

н т. д.

Деля попарно правые части этого равенства, получаем:

$$\frac{W_2}{W_1} = \frac{\partial f(W_1)}{\partial W_1} / \frac{\partial f(W_2)}{\partial W_2}$$
$$\frac{W_3}{W_2} = \frac{\partial f(W_2)}{\partial W_2} / \frac{\partial f(W_3)}{\partial W_3}$$

и т. д. для любых пар $W_i - W_k$. Преобразуем пропорции:

$$\frac{\partial f(W_1)}{\partial W_1} W_1 = \frac{\partial f(W_2)}{\partial W_2} W_2$$

$$\frac{\partial f(W_2)}{\partial W_2} W_2 = \frac{\partial f(W_3)}{\partial W_3} W_3$$

т. е.

$$\frac{\partial f\left(W_{i}\right)}{\partial W_{i}} \cdot W_{i} = \frac{\partial f\left(W_{k}\right)}{\partial W_{k}} W_{k} = \text{const}$$

или

$$\frac{\partial f\left(W_{i}\right)}{\partial \ln W_{i}} = \text{const} = k$$

Иитегрируем

$$f(W_i) = k \ln W_i + C$$

т. е.

$$S = k \ln W_i + C$$

Равенство C=0 вводится условно и называется постулатом Больцмана. Равеиство const=k (константа Больцмана) доказывается для частиого случая идеального газа; это является достаточным доказательством, так как коистанта k является универсальной константой в соответствии с изложенным выводом.

Изложенные выше соображения об идеальном кристалле могут быть выражены на языке вероятностей через соотношение:

$$W_0 = 1 \tag{III, 35}$$

Действительно, идеальный кристалл при абсолютном нуле может быть осуществлен только одним распределением молекул, так как

все молекулы (или атомы, ионы) данного сорта такого кристалла неразличимы по своим энергиям и расположению и обмен местами различных по какому-либо признаку молекул невозможен. Подобное состояние достигается кристаллом при охлаждении асимптотически по мере потери молекулами кристалла последнего кванта энергии молекулярного движения. Из уравнений (III, 34) и (III, 35) непосредственно вытекает уравнение (III, 29): $S_0 = 0$.

§ 9*. Об аксиоматике второго закона термодинамики

В изложенных выше рассуждениях и выводах, имевших исходным пунктом второй закон термодинамики в формулировке Клаузиуса (или В. Томсона), основное внимание уделялось коэффициенту полезиого действия тепловых машин, т. е. вопросу, имеющему, казалось бы, с точки зреиия теории частный изкий характер (хотя и очень важному для практики). Между тем результатом всех рассуждений явился вывод очень широкого, хотя ие всеобъемлющего закоиа природы, который правильиее всего иазвать законом существования функции состояния энтропии и ее возрастания при самопроизвольных необратимых процессах. (Ряд исследователей видят здесь два отдельных, независимых положения.)

Неоднократно указывалось, что классический вывод закона существования энтропии иеудовлетворителен, так как для вывода используются частиые соображения о работе тепловых двигателей, при этом количественные соотиошения выводятся сначала для идеальных газов, а потом распростраияются иа

Одиако в пользу классического пути построения второго иачала говорят следующие соображения. Метод и границы термодииамики приводят к неизбежиости концентрировать внимание на взаимных превращениях теплоты и работы, как макроскопических форм передачи энергии. Сама математическая фермулировка первого закона термодинамики связана с этим обстоятельством. Всякие попытки формулировать закономерность, которой следуют все наблюдаемые взаимные превращения теплоты и работы, естественно приводят к формулировкам Клаузиуса, В. Томсона или Планка. Ограничения возможности превращения теплоты в работу приводят к общим критериям иаправления процесса и условиям равновесия.

С этой точки эрения рассуждения о коэффициенте полезного действия циклических процессов только внешним образом связаны с частной проблемой использования теплоты в машинах, по существу же в этих рассуждениях речь идет об основных закономерностях взаимных превращений различных форм энергии в макроскопических системах.

Возможно, конечно, и такие попытки делались, построить иные, отличные от классической системы выводы и доказательства, исходящие из ииаче сформулированного исходного постулата (или аксиомы) и на всех стадиях дающие совершению общие положения, применимые для всех систем и процессов. Таким образом возникла проблема аксиоматики второго закона термодинамики.

Эту проблему можно формально поставить следующим образом: необходимо сформулировать постулат, иа основе которого в совершенно общей форме можно доказать, что элемеитариая теплота δQ при умиожении на 1/T превращается в полиый диффереициал. Таким образом, для получения всех следствий второго закоиа термодииамики необходимо доказать, что абсолютиая температура является интегрирующим делителем для элементарной теплоты.

Следует отметить, что, как показывает содержание предыдущего параграфа, критерий направления процессов и постулат о существовании и возрастании энтропии в основных важнейших чертах вытекают из молекулярно-статистических соображений. Поэтому (а также на основании изложенного выше) не

следует считать проблему аксиоматики второго закона термодинамики (т. е. проблему формулировки его в совершению общей форме в пределах чисто термодинамического метода и оторванию от методов и положений статистической физики) существениой научной проблемой. Учитывая это, лишь кратко остановимся на одном виде аксиоматики второго закона термодинамики, предложениюй в близких формах Шиллером (Киев, 1895) и Каратеодори (1911). Их аксиоматика не связана с тепловыми машинами и коэффициентом полезного действия последиих.

Нетрудио на основании обычных формулировок второго закона показать, что кривые равновесных аднабатных процессов для данной системы не пересе-

каются, т. е. имеется семейство кривых адиабат — изэнтроп.

Действительно, если две аднабаты пересекаются, то можно построить цикл из этих двух адиабат и какой-либо одиой изотермы, которая пересекает обе адиабаты в точках с равиыми температурами. Следуя этому циклу, рабочее тело тепловой машины поглотит теплоту при одной температуре указанной изотермы и не вступит в теплообмен с окружающей средой при других температурах, а поглощенная теплота превратится в работу, равную площади цикла на диаграмме p-v. Этот итог противоречит постудату Томсона, и такой цикл, а следовательно, и пересечение аднабат невозможны с точки зрения классически построенного второго закона термодинамики. Таким образом, каждое равновесное состояние системы лежит на определенной, только одной адиабате изэитропе системы. Отсюда вытекает, что для любого равиовесного состояния системы имеются соседиие равновесные состояния, лежащие на других, соседних, хотя и очень близких к исходиой, изэитропах, которые не могут быть достигнуты из исходного состояния аднабатным путем. Каратеодори принял положение о наличии для каждого равновесиого состояния системы таких иедостижимых адиабатных соседиих равновесных состояний за исходный постулат (аксиому) второго закона и показал, используя довольно сложиые математические приемы, что из этого поступата можно получить вывод о палични для элементариой теплоты интегрирующего множителя, зависящего только от температуры, который делает элементариую теплоту полным дифференциалом функции состояния. Таким образом доказывается, что есть такая функция состояния (энтропия), дифференциал которой всегда может быть получен путем умиожения злементарной теплоты процесса на множитель, в качестве которого можио выбрать 1/Т. Дальнейшее развитие вопроса совпадает с классическим. При формальных достоииствах общности такой способ изложения второго закона иевыгодио отличается от классического тем, что исходиый постулат оторваи от реальных природиых процессов.

Принцип Каратеодори очень близок к утверждению, что существует функция состоиния, системы, остающаяся постоянной при равновесном адиабатиом изменении системы. Одной из форм постулата — второго закона термодинами-ки — может быть постулативное утверждение о существовании функции состояния — эитропии, изменении которой связаны с равновесным теплообменом.

Следует обратить внимание читателя на метод изложения основных вопросов второго закона, предложенный К. А. Путиловым, который своеобразно разрабатывает классические представления.

§ 10*. Термодинамика неравновесных процессов

Рассмотрениые выше соотношения, вытекающие из второго закона термодинамики, могут быть применены для расчетов только равновесных процессов, ибо в этом случае они выражаются равенствами. Для неравновесных процессов классическая термодинамика дает соотношения, которые выражаются неравенствами и поэтому не могут быть использованными для расчетов этих процессов.

Такую возможность дает термодинамика и еравиовесных (т. е. и еобратимых) процессов, которая получила в последиее десятилетие значительное развитие.

Построить общую термодинамику перавповесных процессов возможио лишь путем введения дополнительных постулатов и использования времени в качестве повой независимой перемениой.

Перавновесные процессы возникают при наличии между разными частями системы конечных разностей значений таких параметров, как температура, дав-

ление, коицеитрации, электрический потенциал.

Простейшими иеобратимыми процессами являются такие, при которых иеравповесное распределение значений какого-либо параметра или нескольких параметров по объему системы постоянию во времени, а следовательно, постояниы в каждой точке системы и градиенты этих параметров (падения величии параметров и единицу длины в каком-либо направлении). При этом перемещение теплоты, электричества, масс вещества вдоль линий градиента происходит с постоянной во времени скоростью. Эти процессы называются стационарными,

Количество перемещающегося через известиую площадь в единицу времени

электричества, теплоты, вещества называется потоком *.

Движущей силой процесса являются градиенты факторов интенсивности,

называемые в общем случае обобщенными силами.

Величииа потока пропорциональна соответствующей обобщениой силе. Например, при протекании постоянного тока по проводнику поток электронов і (сила или плотность тока) пропорционвлен градненту электрического потенциала ф, т. е. напряжению электрического поля вдоль проводника:

$$i = \frac{r_d e}{d\tau} = -Y \text{ grad } \psi = -Y' \frac{d\psi}{dx}$$

где ε — количество электричества; τ — время; Y — коэффициент пропорциональности, которым является коэффициент электропроводности проводника; x — координата длины проводника

Зиак минус связан с тем, что поток электричества имеет направление, про-

тивоположиое тому, в котором величина $d\psi/dx$ положительна.

Поток теплоты w вдоль градиента температуры определяется уравиением:

$$w = \frac{\delta Q}{d\tau} = -\chi \operatorname{grad} T$$

Здесь х — коэффициент теплопроводности.

Рассмотрим случай стационариой передачи теплоты через стержень, соприкасающийся концами с тепловыми резервуарами, которые имеют постоянные температуры T_1 и T_2 ($T_2 > T_1$). Отсчитываем координату длины стержия x от конца с низшей температурой, тогда в каждой точке стержия grad $T = \frac{dT}{dx}$, а поток теплоты через какое-либо поперечиое сечение стержия

$$w = -\chi \frac{dT}{dx}$$

Поток энтропии (скорость изменения энтропии во времени) также будет функцией обобщенной силы.

Энтропию системы при неравновесном процессе можно определить, пользуясь тем, что энтропия является функцией состояния. Фиксируя это состояние в любой момент в течение неравновесного процесса, можно в принципе определить энтропню системы, приводя систему равновесным путем к даниому состоянию от состояния с известной энтропней и подсчитывая на этом пути приведенные теплоты, отданные системе окружающей средой.

^{*} Система, в которой протекают только стационариые процессы, иаходится в стационариом состоянии. Очевидио, что равиовесное состояние является частным случаем стационариого состояния, когда градиенты и потоки равны нулю.

Если неравновесное состояние системы характеризуется перемещением вещества в пространстве (струи, потоки в газе или жидкости) и передачей теплоты от одиих частей системы к другим (теплопроводность), то параметры системы (такие, как давление, температура, плотность, состав) изменяются при переходе от одной части системы к другой, а также с течением времени в каждой части системы. В таких случаях для подсчета энтропии системы в каждый данный момеит было бы необходимо разделить систему на части, виутри которых эти величины имеют в данный момент определенное значение. В крайних случаях интенсивного перемещення вещества и тенлоты (взрыв) необходимо разделить систему на бесконечно малые части, что возможно только в принципе.

Полное изменение энтропии при неравновесном процессе $dS_{\text{неравн}}$ равно сумме изменения энтропии системы $dS_{\text{сист}} = dS_{\text{равн}}$ и изменения энтропии окружающей среды, т. е. источников теплоты $\sum \frac{\delta Q^*}{T}$ (знак δQ взят по отиошению к источникам теплоты):

$$dS_{\text{неравн}} = dS_{\text{равн}} + \sum \frac{\delta Q}{T} = dS_{\text{CHCT}} + \sum \frac{\delta Q}{T}$$
 (III, 36)

Найдем скорость изменения энтропии при процессе теплопередачи через стержень. Если стержень изолирован вдоль своей длины в тепловом отношении, то при стационарном процессе энтропия его постояниа, а суммарное возрастание энтропии в единнцу времени связано с процессами передачи теплоты резервуарами на концах стержня и равно в соответствии с уравнением (111, 36):

$$\left(\frac{dS}{d\tau}\right)_{\text{нерави}} = \frac{\delta Q}{d\tau} \cdot \frac{1}{T_1} - \frac{\delta Q}{d\tau} \cdot \frac{1}{T_2} = \frac{\delta Q}{d\tau} \left(\frac{1}{T_1} - \frac{1}{T_2}\right) = w \left(\frac{1}{T_1} - \frac{1}{T_2}\right)$$

где τ — время; T_1 — температура холодиого конца стержня; T_2 — температура горячего конца стержня. Положительный поток теплоты w в направлении убыли температуры одинаков на обоих концах стержия.

При стационарном процессе передачи теплоты вдоль стержня вещества постоянного состава grad $T=\frac{dT}{dx}$ является постоянной величиной. При отсчете координаты x вдоль стержии от горячего конца величина градиента отрицательна: $\frac{dT}{dx} < 0$. Учитывая изложенное, можио разность температур между горячим концом стержня $(T_2; x=0)$ и холодным концом или любым сечением стержия с координатой x и с температурой T_1 выразнть так:

$$T_2 - T_1 = \Delta T = -\frac{dT}{dx}x$$

В случае стационарного процесса при небольшой разности ΔT ($\Delta T \ll T_1$):

$$\frac{dS}{d\tau} = w \frac{\Delta T}{T_1 T_2} = w \frac{\Delta T}{T^2} = -\frac{w}{T^2} \cdot \frac{dT}{dx} x$$

Так как поток теплоты направлен всегда против направления с положительным градиентом T, то произведение $w\frac{dT}{dx}$ всегда отрицательно, а правая часть равеиства положительиа. Из приведениого уравнения видно, что скорость возрастания энтропии рассматриваемого процесса пропорциональиа градиенту температуры и потоку теплоты.

Подставив в это уравнение $w = -\chi \frac{dT}{dx}$, получим для единицы длины стержня:

§ 10[★], Термодинамика неравновесных процессов

$$\frac{1}{x} \left(\frac{dS}{d\tau} \right)_{\text{Hepabh}} = \frac{\chi}{T^2} \left(\frac{dT}{dx} \right)^2 \leqslant 0$$

В общем случае величина потока K_i зависит от нескольких обобщенных сил X_k . Например, поток вещества зависит от градиента концентрации (диффузия), от градиента плотности (коивекция) и т. д. При иебольших отклонениях от равиовесия (незначительная величина сил X_k) поток K_i есть в общем случае линейная функция в с е x сил X_k :

$$K_i = \sum a_{ik} X_k$$

Важным положением теории неравиовесных процессов является соотношение взаимности, предложенное Онзагером, по которому, при определенной системе выбора сил, $a_{ik} = a_{ki}$ (в иекоторых случаях $a_{ik} = -a_{ki}$). Здесь a_{ik} — коэффициент пропорциональности потока K_i и силы X_k , а a_{ki} — коэффициент пропорциональности потока K_k и силы X_i .

Так, поток диффузин вещества личейно связан с термическим градиентом dT/dx и другимн (а не только с градиентом коицентрации dc/dx):

$$\frac{dm}{d\tau} = a_{DT} \frac{dT}{dx} - D \frac{dc}{dx} + \dots$$

Таким же образом поток теплоты w линейно связаи с градиентом концентрации dc/dx, а не только с градиентом температуры dT/dx:

$$w = a_{Qc} \frac{dc}{dx} - \chi \frac{dT}{dx} + \dots$$

Принцип Онзагера может быть обоснован исходя из общего принципа микроскопической обратимости *, или в каждом отдельном частиом случае для более простых газовых систем выводится на основании кинетической теории.

Важным следствием соотношения взаимности Онзагера является то, что в результате действия одной обобщенной силы появляются другие возможные в данной системе силы. Так, наличие в газовой смеси температурного градиента ведет к образованию градиента концентрации (термодиффузия, эффект Соре) и градиента давлении. Обратно, наличие градиента концентрации вызывает появление температурного градиента (диффузионный термоэффект Дюфура — Клузиуса). Аиалогичным образом наложение температурного градиента на проводник, по которому течет электрический ток, вызывает появление дополнительного градиента потенциала (явление Томсона). Таково жс появление диффузионного скачка потенциала при диффузин ионов в электролитах и т. д.

^{*} Здесь Σ знак суммы конечного, хотя бы и большого числа частей системы, обменивающихся элементариыми теплотами δQ с окружающей средой.

^{*} Принцип микроскопической обратимости в применении к химическому процессу есть обычное для химика утверждение, что в равновесной смеси в с е ч а с г н ы е реакции протекают в обоих направлениях с одинаковой скоростью.

ГЛАВА IV

ХАРАКТЕРИСТИЧЕСКИЕ ФУНКЦИИ. ПРИЛОЖЕНИЯ ВТОРОГО ЗАКОНА ТЕРМОДИНАМИКИ

§ 1. Изохорно-изотермический потенциал

Работа процесса в общем случае, как это уже говорилось (стр. 45), зависит от пути процесса. Работа неравновесного процесса меньше, чем работа равновесного процесса, протекающего между теми же начальным и конечным состояниями системы. В самом деле, исходя из уравнения первого закона термодинамики (I, 2) и уравнения (III, 16), получаем в общем случае:

$$\delta A = \delta Q - dU \ll T \, dS - dU \tag{IV, I}$$

Величина правой части этого уравнения не зависит от того, равновесен или неравновесен процесс. В случае равновесного процесса:

$$\delta A = dA_{\text{DaBH}} = T dS - dU \qquad (IV, Ia)$$

Для неравновесного процесса:

$$\delta A < T dS - dU \tag{IV, 16}$$

Сравнивая уравнения (IV, 1a) и (IV, 1б), получаем:

$$dA_{\text{равн}} > \delta A$$

Таким образом, работа равновесного процесса максимальна.

Максимальная работа не зависит от пути, а определяется лишь начальным и конечным состояниями системы. Так, при S = const (равновесный адиабатный процесс)

$$dA = - dU$$
 и $A_{\text{Makc}} = U_{\text{I}} - U_{\text{2}}$

т. е. величина максимальной работы определяется изменением внутренней энергии системы.

 \dot{M} нтегрируя при постоянной T уравнение (IV, 1a), получаем:

$$A_{\text{Makc}} = T (S_2 - S_1) - (U_2 - U_1)$$
 (IV, 2)

или

$$A_{\text{Makc}} = (U_1 - TS_1) - (U_2 - TS_2)$$
 (IV, 2a)

Выражения, стоящие в скобках, являются функциями состояния системы. Введя в уравнение (IV, 2a) обозначение

$$F \equiv U - TS \tag{IV, 3}$$

получаем (при T = const)

$$A_{\text{MaKC}} = F_1 - F_2 = -\Delta F \tag{IV, 4}$$

где F — функция состояния, называемая изохорно-изотермическим потенциалом (более коротко — изохорным потенциалом) или свободной энергией системы. Таким образом, максимальная работа при изохорно-изотермических равновесных процессах равна убыли свободной энергии системы.

Переписав уравнение (IV, 3) в виде

$$U = F + TS$$

можно рассматривать внутреннюю энергию, как состоящую из двух частей — свободной энергии F и связанной энергии TS.

Лишь часть внутренней энергии — свободная энергия, которую система отдает вовне при T = const, может превратиться в работу (условием для такого превращения является равновесность процесса; в неравновесном процессе свободная энергия частично или полностью переходит в теплоту). Другая часть внутренней энергии — связанная энергия — при изменении системы при T = const не дает работы, а переходит только в теплоту:

$$T \Delta S = Q$$

Энтропия есть, таким образом, фактор емкости связанной энергии.

Для процессов, протекающих с изменением температуры $(T \neq \text{const})$, деление внутренней энергии на свободную и связанную не может быть проведено и, следовательно, сами термины не имеют общего значення. Поэтому будем пользоваться для функции F названием изохорно-изотермический потенциал.

Полный дифференциал функции F можно получить, дифференцируя уравнение (IV, 3):

$$dF = dU - T dS - S dT (IV, 5)$$

Сопоставив это уравнение с уравнениями (IV, 1a) и (IV, 1б), получим в общем виде:

$$dF \ll -S dT - \delta A \tag{IV, 5a}$$

Откуда при T = const

$$(dF)_T \ll -\delta A \tag{IV, 6}$$

или

$$F_2 - F_1 = \Delta F \ll -A; \quad F_1 - F_2 \geqslant A$$
 (IV, 6a)

Выражение (IV, 6a) отражает уже известное нам положение, что работа неравновесного процесса меньше работы равновесного процесса.

Если при равновесном процессе совершается только работа рас-

ширения ($\delta A = pdv$), то из уравнения (IV, 5a) получаем:

$$dF = -S dT - \rho dv (IV, 7)$$

Это выражение является полным дифференциалом функции F при переменных v и T. Частные производные этой функции

$$\left(\frac{\partial F}{\partial v}\right)_T = -\rho; \quad \left(\frac{\partial F}{\partial T}\right)_v = -S$$
 (IV, 8)

всегда отрицательны. Следовательно, изохорный потенциал убывает при возрастании объема и при возрастании температуры. Мерой убыли изохорного потенциала системы при возрастании температуры (при условии v = const) является энтропия системы.

Полагая T = const и v = const, а также при условии отсутствия всех других видов работы ($\delta A = 0$), получаем из уравнения (IV, 5a):

$$(\partial F)_{v,T} \leqslant 0 \tag{IV, 9}$$

т. е. изохорный потенциал системы, находящейся при постоянных v и T, не изменяется при равновесных процессах и убывает при неравновесных процессах.

Так как система, в которой протекают (и могут протекать) только равновесные процессы, бесконечно близка к равновесию, то сформулированные свойства изохорного потенциала позволяют судить о том, находится ли данная система в равновесии или нет. В последнем случае направление неравновесного процесса определяется убылью изохорного потенциала при постоянных температуре и объеме системы.

Условия, которым должны удовлетворять процессы, для того чтобы по изменениям величины F можно было судить о направлении этих процессов, иные, чем для энтропии. Для энтропии это были условия постоянства внутренней энергии и объема (изолированная система), для изохорного потенциала это — условие постоянства объема и температуры — легко измеримых параметров системы. Изохорный потенциал, являясь производным понятием по отношению к энтропии, представляет собой практически более

удобный критерий направления процессов, чем энтропия. Изложенные соображения могут быть выражены следующим положением: изохорный потенциал системы, находящейся при постоянных объеме и температуре, стремится уменьшиться в естественных (самопроизвольных) процессах. Когда он достигает минимального значения (совместимого с данными v и T), система приходит в равновесие.

В самом деле, величина, находящаяся в минимуме, может только возрастать, но изохорный потенциал системы при самопроизвольных процессах, протекающих при постоянных v и T, может только убывать. Следовательно, система, изохорный потенциал которой минимален, находится в равновесии.

Условия

$$(\partial F)_{\mathbf{v}, T} = 0; \quad (\partial^2 F)_{\mathbf{v}, T} > 0$$
 (IV, 9a)

являются условиями равновесия для системы при постоянных объеме и температуре.

Все вышесказанное справедливо, если нет других видов работы. кроме работы расширения. В противном случае в выражения (IV, 9a) включается условие постоянства факторов, характеризуюших другие виды работы.

§ 2. Изобарио-изотермический потеициал

Желая учесть в общей форме другие виды работы, кроме работы расширения, представим элементарную работу как сумму работы расширения и других видов работы:

$$\delta A = p \, dv + \delta A' \tag{IV, 10}$$

где $\delta A' -$ сумма элементарных работ всех видов, кроме работы расширения. Мы назовем эту величину элементарной полезной работой, а величину А' — полезной работой *.

Из уравнений (IV, 10) и (IV, 1) получаем:

$$\delta A' \ll T dS - dU - p dv \tag{IV, 11}$$

Отсюда можно найти величину A', получаемую при переходе системы из состояния 1 в состояние 2, интегрируя это уравнение в соответствующих пределах при постоянных температуре и давлении:

$$A' \ll T(S_2 - S_1) - (U_2 - U_1) - \rho(v_2 - v_1)$$

Сгруппировав все величины, относящиеся к одному состоянию, получим:

 $A' \ll (U_1 - TS_1 + \rho v_1) - (U_2 - TS_2 + \rho v_2)$ (IV, 12)

Обозначим через G выражения, стоящие в скобках правой части уравнения, которые являются функциями состояния, т. е.

$$G = U - TS + \rho v = F + \rho v = H - TS \qquad (IV, 13)$$

^{*} Наиболее часто в химической термодниамике рассматривается работа электрического тока гальванического элемента A' = zFE (E = электродвижущая сила, F — число Фарадея и г — число грамм-эквивалентов). Величина А' экватывает также работы поднятия тяжести, увеличения поверхнести фазы и др.

Тогда уравнение (IV, 12) можно записать следующим образом:

$$A' \leqslant G_1 - G_2 = -\Delta G \tag{IV, 12a}$$

Так как ΔG не зависит от пути процесса, то, при условии постоянства p и T, для равновесных процессов A' будет максимально:

$$A'_{\text{Marc}} = G_1 - G_2 = -\Delta G$$
 (IV, 14)

где G — функция состояния, определяемая равенством (IV, 13) и называемая изобарно-изотермическим потенциалом (короче — изобарным потенциалом) или свободной энергией при постоянном давлении*. Таким образом, максимальная полезная работа при изобарно-изотермических процессах равна убыли изобарного потенциала.

Для получения полного дифференциала функции G при переменных p и T дифференцируем уравнение (IV, 13):

$$dG = dU - T dS - S dT + p dv + v dp$$

Так как

$$dU \ll T dS - p dv - \delta A'$$

то

$$dG \ll -S dT + v dp - \delta A'$$
 (IV, 15)

Из этого уравнения при постоянных T и p получаем уравнение (IV, 14) в дифференциальной форме.

При отсутствии всех видов работы, кроме работы расширения $(\delta A' = 0)$, получаем в общем случае:

$$dG \ll -S dT + v dp \tag{1V, 15a}$$

а для равновесных процессов

$$dG = -S dT + v dp (1V, 156)$$

Частные производные функции G:

$$\left(\frac{\partial G}{\partial p}\right)_T = v; \quad \left(\frac{\partial G}{\partial T}\right)_p = -S$$
 (IV, 16)

показывают, что изобарный потенциал увеличивается с ростом давления и уменьшается с повышением температуры.

Сохраняя знак неравенства в уравнении (IV, 15), т. е. полагая процесс теплообмена неравновесным ($TdS > \delta Q$), получаем при постоянных p и T:

$$(\partial G)_{n,T} \ll -\delta A' \tag{IV, 126}$$

т. е. уравнение (IV, 12a) в дифференциальной форме. При отсутствии всех видов работы, кроме работы расширения ($\delta A'=0$):

$$(\partial G)_{n,T} \ll 0 \tag{IV, 17}$$

Изобарный потенциал системы при постоянных p и T уменьшается при неравновесных процессах и остается постоянным при равновесных процессах. Очевидно, равновесное состояние системы при данных p и T соответствует минимуму изобарного потенциала. Таким образом, условием равновесия системы при постоянных p и T является:

$$(\partial G)_{p, T} = 0;$$
 $(\partial^2 G)_{p, T} > 0$ (1V, 17a).

При наличии других видов работы, кроме работы расширения, выражение (IV, 17) для условия равновесия должно быть усложнено (введение дополнительного условня — постоянства некоторых параметров, кроме p и T).

§ 3. Уравиение максимальной работы (уравиение Гиббса — Гельмгольца)

Рассмотренные свойства функций состояния F и G дают возможность установить связь между максимальной работой процесса, протекающего равновесно, и теплотой того же процесса, попротекающего неравновесно. В самом деле, подставив в уравнение (IV, 2a) значение энтропии из уравнения (IV, 8), находим:

$$A_{\text{Makc}} = -T \left[\frac{\partial (F_2 - F_1)}{dT} \right]_{v} - (U_2 - U_1)$$

а так как по уравнению (IV, 4) $F_2 - F_1 = -A_{\text{макс}}$ и по уравнению (II, 1) $U_2 - U_1 = Q_v$, то:

$$A_{\text{Makc}} = -Q_{v} + T \left(\frac{\partial A_{\text{Makc}}}{\partial T} \right)_{v} \tag{IV, 18}$$

Из этого уравнения * видно, что, зная максимальную работу (или изменение изохорного потенциала) процесса и зависимость этой величины от температуры, можно вычислить теплоту Q_v процесса (т. е. изменение внутренней энергии).

Если же известна теплота процесса, то для расчета максимальной работы необходимо интегрировать уравнение (IV, 18), причем появляется константа интегрирования, для определения которой необходимы дополнительные сведения.

^{*} В зарубежной и советской паучной и учебной литературе для функцин *G* было также широко распространено название *термодинамический потенциал*, которое следует использовать как обозначение целого класса термодинамических функций (см. ниже стр. 115).

^{*} Индекс v у частной производной здесь надо понимать так, что при дифференцированин по T остаются постоянными (но разными) объемы системы v_1 и v_2 , соответствующие началу и концу изотермического процесса, в течение которого совершается работа $A_{\rm Manc.}$.

114

Уравнение (IV, 18) называется уравнением Гиббса — Гельмгольца или уравнением максимальной работы. Оно может быть записано и в форме:

$$\Delta F = \Delta U + T \frac{\partial}{\partial T} (\Delta F)_{v}$$
 (1V, 18a)

Уравнения, аналогичные уравнениям (IV, 18) и (IV, 18а), получают, исходя из уравнения (IV, 12), написанного в следующем виде:

$$A'_{\text{Makc}} = H_1 - H_2 - T(S_1 - S_2)$$

Подставив значение $S = -\left(\frac{\partial G}{\partial T}\right)_p$ [см. уравнение (IV, 16)], получим:

$$A'_{\text{Makc}} = H_{\text{I}} - H_{2} + T \frac{\partial}{\partial T} (G_{\text{I}} - G_{2})_{p}$$

Используя уравнения (IV, 14) и (II, 2), находим:

$$A'_{\text{MAKC}} = -Q_p + T \left(\frac{\partial A'_{\text{MAKC}}}{\partial T} \right)_p \tag{IV, 19}$$

или

$$\Delta G = \Delta H + T \frac{\partial}{\partial T} (\Delta G)_p \qquad (IV, 19a)$$

Эти уравнения являются вариантами уравнения Гиббса — Гельмгольца.

Следует помнить, что $\Delta U = Q_v$ и $\Delta H = Q_p$ при условии, что в первом случае не совершается никакой работы (A=0), а во втором случае — совершается только работа расширения (A'=0). Поэтому в уравнениях (IV, 18) и (IV, 19) теплоты Q_v и Q_p относятся не к процессам, которым соответствуют работы A или A', а к процессам, протекающим между теми же начальным и конечным состояниями, но без совершения работы (A=0) для Q_v или — с совершением только работы расширения (A'=0) для Q_p , т. е. в неравновесных условиях, которые обычно имеют место в калориметрическом опыте. Теплоты же равновесного процесса, равные $T\Delta S$, выражаются последними членами уравнений (IV, 18) и (IV, 19). Эти уравнения можно, исходя из изложенного, записать так:

$$-\Delta F = A_{\text{Makc}} = -Q_{v, \text{ Hepabh}} + Q_{v, \text{ pabh}}$$
 (IV, 186)

$$-\Delta G = A'_{\text{MAKC}} = -Q_{p', \text{ HeDaBH}} + Q_{p, \text{ DaBH}}$$
 (IV, 196)

Уравнения (IV, 19) и (IV, 19а) полезно привести к виду, подготовленному для интегрирования. Для этого объединим в правой части члены уравнения (IV, 19), включающие A' и $\frac{\partial A'}{\partial T}$,

и разделим обе части уравнения на T^2 . Правая часть преобразованного уравнения равна производной от A'/T (т. е. T^2 является интегрирующим делителем):

$$\frac{Q_p}{T^2} = \frac{-A' + T\left(\frac{\partial A'}{\partial T}\right)_p}{T^2} = \frac{\partial}{\partial T}\left(\frac{A'}{T}\right)$$
 (IV, 196)

ИЛИ

$$\frac{\partial}{\partial T} \left(\frac{\Delta G}{T} \right) = -\frac{\Delta H}{T^2} \tag{IV, 19a}$$

Интегрирование приводит к уравнению

$$\frac{A'}{T} = \int \frac{Q_p}{T^2} dT + C \tag{IV, 20}$$

которое позволяет вычислить максимальную работу процесса, зная его теплоту, если возможно найти постоянную интегрирования С. Уравнение, аналогичное уравнению (IV, 20), получаем из урав-

нения (IV, 19a):

$$\frac{\Delta G}{T} = -\int \frac{\Delta H}{T^2} dT + I \qquad (IV, 20a)$$

где І — постоянная интегрирования.

§ 4. Термодинамические потенциалы. Характеристические функции. Условия равновесия

Изохорно-изотермический и изобарно-изотермический потенциалы принадлежат к классу функций состояния системы, носящих название термодинамических потенциалов. Это — величины, которые имеют размерность энергии и стремятся к минимуму, если процессы в системе протекают в определенных условиях. Термодинамические потенциалы являются в этих условиях критериями направления процесса; минимальные значения их при тех же условиях отвечают равновесию системы и являются условиями равновесия.

Из уравнения (IV, 1), учитывая, что $\delta A = pdv$, находим:

$$dU \ll T dS - p dv \tag{IV, 21}$$

При постоянных S и v

$$(\partial U)_{S,n} \ll 0 \tag{IV, 22}$$

При всех неравновесных изохорно-изэнтропных процессах (S = const; v = const) внутренняя энергия у бывает; когда величина U

достигает минимума, система приходит в равновесие. Условие равновесия:

 $(\partial U)_{S, v} = 0;$ $(\partial^2 U)_{S, v} > 0$ (IV, 22a)

Для энтальпии выражение, аналогичное уравнению (IV, 21), легко получить, дифференцируя уравнение (I, 39) и сочетая полученное выражение с уравнением (IV, 21):

$$dH = d (U + pv) \leqslant T dS + v dp$$
 (IV, 23)

При постоянных S и p

$$(\partial H)_{S_{n}} \ll 0$$
 (IV, 24)

Условие равновесия:

$$(\partial H)_{S, p} = 0;$$
 $(\partial^2 H)_{S, p} > 0$ (IV, 24a)

Внутренняя энергия, таким образом, является изохорно-изэнтроппым потенциалом, а энтальпия — изобарно-изэнтропным потенциалом. Эти функции могут служить критериями равновесия
при условии постоянства энтропии. Энтропию непосредственно измерять нельзя, и контроль ее постоянства при неравновесных процессах затруднителен. Поэтому функции U и H не находят широкого применения в качестве критериев направления процесса и
равновесия.

Сопоставим выражения (IV, 21), (IV, 23), (IV, 7) и (IV, 156) * для полных дифференциалов функций *U*, *H*, *F* и *G*:

$$dU = T dS - p dv$$

$$dH = T dS + v dp$$

$$dF = -S dT - p dv$$

$$dG = -S dT + v dp$$

Эти выражения образуют замкнутую группу, в которой две пары переменных — T и S (параметры, связанные с теплотой), с одной стороны, и p и v (параметры, связанные с работой), с другой стороны, — дают все возможные сочетания: B зависимости от характера изучаемого процесса может быть использована та или иная из этих функций.

Частными производными четырех функций при данном, характерном для каждой из них наборе независимых переменных являются основные параметры состояния системы: p, v, T и S. Отсюда вытекает важное свойство этих функций: через каждую из этих функций и ее производные можно

выразить в явной форме любое термодинамическое свойство системы*.

Каждая функция

$$U = f(S, v);$$
 $H = f(S, p);$ $F = f(v, T);$ $G = f(p, T)$ (IV, 25)

дает, таким образом, полную термодинамическую характеристику системы. Поэтому указанные функции (термодинамические потенциалы) называют также характеристическими. Замена для данной функции указанных независимых переменных другими, вполне возможная, лишает функцию ее свойств характеристической функции.

Поэтому независимые переменные в уравнениях (IV, 21), (IV, 23), (IV, 7) и (IV, 156) называют естественными переменными функции. На рис. IV, 1 показана схема взаимосвязи характеристических функций и их естественных переменных.

Легко видеть, что характеристическими функциями могут являться не только указанные четыре потенциала, но и параметры T, p, S и v, если, пользуясь уравнениями (IV, 25), выразить их как функции других величип, на-

Рис. IV, 1. Схема взаимосвязи характернстнческих функций н нх естественных переменных.

пример S = f(v, U); p = f(S, H) и т. д. Здесь параметрами являются v, U или S, H соответственно, а S и p — характеристическими функциями.

Взяв производную функции F по объему для какой-либо фазы системы, в соответствии с уравнениями (IV, 8) получаем

$$\left(\frac{\partial F}{\partial v}\right)_{T} = \left[\frac{\partial f\left(v, T\right)}{\partial v}\right] = -p = f'\left(v, T\right) \tag{IV, 26}$$

Но это уравнение есть уравнение состояния фазы, связывающее основные измеримые термодинамические свойства

$$\left(\frac{\partial v}{\partial p}\right)_T = \left(\frac{\partial^2 G}{\partial p^2}\right)_T$$

илн

$$\beta = -\left(\frac{\partial^2 G}{\partial p^2}\right)_T / \left(\frac{\partial G}{\partial p}\right)_{T, p=1}$$

^{*} Следует поминть, что эти выражения отражают частные случаи — система совершает только работу расширения; другие виды работ отсутствуют.

^{*} Термодинамическим свойством называется любое измернмое свойство макроскопнческой равновесной системы, которое может быть выражено как функция параметров термодинамического состояния системы. Таким свойством например, является коэффициент изотермического сжатия $\beta = -\left(\frac{\partial v}{\partial p}\right)_T \frac{1}{v_0}$. Он может быть выражен через производные функции G. Действительно, по уравиению (IV, 156) $v = \left(\frac{\partial G}{\partial p}\right)_T$, следовательно

фазы. Аналогичным образом уравнение состояния может быть получено из любой характеристической функции путем дифференцирования соответствующего уравнения (IV, 25). Сама характеристическая функция, как функция своих естественных переменных, представляет собой термодинамическое уравнение состояния.

Однако в общем случае уравнения (IV, 25) в интегральной форме не могут быть найдены. Частные формы этих уравнений, соответствующие более простым системам, находятся на основании опыта и молекулярно-статистических выводов, как интегралы уравнений (IV, 26).

Характеристические функции (например, термодинамические потенциалы, а также энтропия, как это ясно из сказанного выше) могут служить критериями направления процесса и равновесия. Сопоставим найденные выше выражения (IV, 22a), (IV, 24a), (IV, 9a), (IV, 17a), а также (III, 17):

$$\begin{aligned} (\partial U)_{v, S} &= 0; & (\partial^{2} U)_{v, S} &> 0 \\ (\partial H)_{p, S} &= 0; & (\partial^{2} H)_{p, S} &> 0 \\ (\partial F)_{v, T} &= 0; & (\partial^{2} F)_{v, T} &> 0 \\ (\partial G)_{p, T} &= 0; & (\partial^{2} G)_{p, T} &> 0 \\ (\partial S)_{H, v} &= 0; & (\partial^{2} S)_{H, v} &< 0^{*} \end{aligned}$$

На основании этого сопоставления можно сформулировать условия равновесия системы следующим образом: в состоянии равновесия системы термодинамические потенциалы ее имеют минимальное значение при постоянстве своих естественных переменных, а энтропия имеет максимальное значение при постоянстве внутренней энергии и объема системы.

Общим свойством термодинамических потенциалов является также то, что убыль их в равновесном процессе при постоянстве естественных переменных равиа максимальной полезной работе.

Так, например, заменив в уравиении

$$dH = dU + p \ dv + v \ dp$$

величииу dU ее выражением:

$$dU = T dS - p dv - dA'_{\text{Marc}}$$

получим:

$$dH = T dS + v dp - dA'_{MAKC}$$

При S, p = const имеем:

$$(\partial H)_{S,p} = -dA'_{\text{make}};$$
 $(\Delta H)_{S,p} = -A'_{\text{make}}$

$$(\partial S)_{H, p} = 0;$$
 $(\partial^2 S)_{H, p} < 0$

§ 5. Некоторые применения термодинамических потенциалов. Виутрениее давление

Термодинамические потенциалы являются важным математическим орудием термодинамических исследований. Они, в частности, могут быть использованы для вывода различных соотношений между термодинамическими параметрами системы. Рассмотрим в качестве примера вывод некоторых соотношений, с которыми уже приходилось встречаться.

Исходя из уравнения (IV, 7) и (IV, 8), составим смешанные вторые производные функции F:

$$\left(\frac{\partial^2 F}{\partial v \, \partial T}\right) = -\left(\frac{\partial p}{\partial T}\right)_v; \qquad \left(\frac{\partial^2 F}{\partial T \, \partial v}\right) = -\left(\frac{\partial S}{\partial v}\right)_T$$

Приравнивая обе вторые производные * (конечный результат, не зависит от порядка последовательного дифференцирования функций), получаем:

$$\left(\frac{\partial p}{\partial T}\right)_{v} = \left(\frac{\partial S}{\partial v}\right)_{T} \tag{IV, 27}$$

Это выражение аналогично выражению (III, 24) — $(\partial v/\partial T)_p = (\partial S/\partial p)_T$, приведенному раньше (стр. 89), которое может быть получено путем перекрестного дифференцирования уравнения (IV, 16).

Так как из уравнения (III, 18) $dS = \frac{l}{T} dv + \frac{c_v}{T} dT$ следует, что $(\partial S/\partial v)_T = l/T$, то из уравнения (IV, 27) получим:

$$l = T \left(\frac{\partial p}{\partial T} \right)_{y} \tag{IV, 28}$$

Это уравнение справедливо для любых систем, т. е. является общим термодинамическим уравнением, применимым во всех случаях, когда приложимы оба закона термодинамики.

Для идеальных газов p=nRT/v и из уравнения (IV, 28) получаем уравнение (I, 43): l=p и далее на основании уравнения (I, 19) приходим к выводу, что $(\partial V/\partial v)_T=l-p=0$, т. е. внутренняя энергия идеального газа не зависит от объема. Этот результат, ранее рассмотренный (стр. 51) как следствие опыта, вытекает из второго закона термодинамики. Таким образом, уравнение Клапейрона—Менделеева является достаточным о пределением идеального газа.

Уравнение h=-T $(\partial v/\partial T)_p$ (III, 23) может быть получено таким же путем, как и аналогичное ему уравнение (IV, 28), т. е. оно также является общим термодинамическим уравнением.

^{*} Как легко видеть, на основании симметрии уравиений (IV, 22a) и (IV, 24a) можио написать также:

Метод приравнивания смешаниых производиых называется методом перекрестного дифференцирования; он применим ко всем полным дифференциалам.

Теплота, получаемая системой при постоянной температуре, может быть представлена как двучлен: $\delta Q = (l-p)dv + pdv$. Первый член правой части — прирост внутренней энергии — не есть работа, однако он представляет собой произведение величины (l-p), имеющей размерность давления, на прирост объема, т. е. выражается так же, как элементарная работой против внутренних сил (сил межмолекулярного притяжения), или внутренней работой, а разность (l-p) называют внутренним давлением.

В уравнении (IV, 28) производную $\left(\frac{\partial p}{\partial T}\right)_v$ можно заменить ее выражениями как полученным из уравнений (I, 9), так и полученным путем сопоставления уравнений (I, 11) и (1, 13).

$$l = -T \left(\frac{\partial v}{\partial T} \right)_p / \left(\frac{\partial v}{\partial p} \right)_T = T \frac{\alpha_v v_0}{\beta v_0'}$$
 (IV, 29)

Здесь v_0 и v_0' при иебольших давлениях достаточно близки по величиие.

Уравнеине (IV, 29) позволяет точно вычислить величину l и, следовательио, (l-p) из опытиых коэффициентов α_v и β для любых фаз. В реальных газах при обычных давлениях величина l слегка превышает величину p и внутрениее давление мало. Так, для двуокиси углерода при иормальных условиях (l-p)=0.021 атм. Для иормальной жидкости величина l измеряется тысячами атмосфер. Так, для n-пентана l=1465 атм при 20° С. В жидких металлах значение l измеряется десятками и сотиями тысяч атмосфер.

Очевидио, для жидкостей (l-p) практически равио l при иебольших внешиих давлениях, поэтому последияя величина (которая, как мы знаем, есть теплота изотермического расширения) часто называется также внутренним давлением жидкости. Она характеризует взаимное притяжение молекул жидкости.

Приближенное значение величины l для жидкости можно получить, используя доступные опыту величины, следующим образом.

Прирост внутренней энергии $\Delta U_{\rm исп}$ при расширении жидкости до объема насыщенного пара (процесс, эквивалентный испарению) определяется выражением

$$\Delta U_{\text{HCII}} = \int_{v^{\circ}}^{v \approx \infty} \left(\frac{\partial U}{\partial v}\right)_{T} dv = \int_{v^{\circ}}^{v \approx \infty} (l - p) dv$$
 (IV, 30)

Здесь v° — объем одного грамма жидкости.

Так как зиачение l очень быстро уменьшается с увеличением объема, то

$$(l-p) \approx l \approx \frac{\Delta U_{\text{HCH}}}{v^{\circ}} \tag{IV, 31}$$

Если вещество подчиняется уравнению Ван-дер-Ваальса, то

$$(l-p) = T\left(\frac{\partial p}{\partial T}\right)_v - p = i \frac{R}{v-b} - p = \frac{a}{v^2}$$
 (IV, 32)

Подставив это значение в уравнение (IV, 30), получим:

$$\Delta U_{\rm HC\Pi} = \int_{v^{\circ}}^{\infty} \frac{a}{v^2} dv = \frac{a}{v^{\circ}}$$
 (IV, 33)

В этом случае уравнение (IV, 31) является точным выражением для величины l.

Внутреннее давление жидкости является важной термодинамической характеристикой и используется при построении теории жидких растворов. В табл. IV, 1 представлены величииы $\frac{\Delta U_{\rm исп}}{v^0} \approx l$ для некоторых жидкостей.

Таблнца IV, 1

Внутреннее давление иекоторых жидкостей

Вещество	Темпе- Δ <i>U</i> _{исп} /υ°		•	Темпе-	$\Delta U_{\rm HCH}/v^{\circ}$		
	ратура °С	атм	кал/см³	Вещество	ратура °С	атм	кал/см
Изо-C ₅ H ₁₂	25 25 25 25 25 25 25	1965 2290 2630 3600 4230 7860	48,8 55,5 68,5 87,2 102 190	K	62 349 419 658 1083 1450	17530 66000 115000 180000 350000 404000	425 1600 2800 4500 8500 9800

Теплоемкости как функции объема и давления. С помощью метода перекрестного дифференцирования можно получить в явном виде выражение теплоемкости как функции объема или давления.

Из уравнений (IV, 28) и (I, 19) получаем:

$$dU = \left[T\left(\frac{\partial p}{\partial T}\right)_{v} - p\right] dv + c_{v} dT \tag{IV, 34}$$

Применим к этому уравнению перекрестное дифференцирование:

$$\frac{\partial}{\partial T} \left[T \left(\frac{\partial p}{\partial T} \right)_{\mathbf{v}} - p \right] = \left(\frac{\partial c_{\mathbf{v}}}{\partial \mathbf{v}} \right)_{T}$$

Выполнив дифференцирование в левой части, получим:

$$\left(\frac{\partial p}{\partial T}\right)_{v} + T\left(\frac{\partial^{2} p}{\partial T^{2}}\right)_{v} - \left(\frac{\partial p}{\partial T}\right)_{v} = T\left(\frac{\partial^{2} p}{\partial T^{2}}\right)_{v}$$

Следовательно

$$\left(\frac{\partial c_{v}}{\partial v}\right)_{T} = T\left(\frac{\partial^{2} p}{\partial T^{2}}\right)_{v} \tag{IV, 35}$$

Это уравнение отражает зависимость теплоемкости $c_{\pmb{v}}$ от объема и имеет общее значение.

Для ндеального газа

$$\left(\frac{\partial p}{\partial T}\right)_v = \frac{nR}{v}; \qquad \left(\frac{\partial^2 p}{\partial T^2}\right)_v = 0$$

и в этом случае теплоемкость c_v ндеального газа не завнент от его объема (а следовательно, и от давлення). Для газа, подчиняющегося уравненню Ван-дер-Ваальса

$$p = \frac{nRT}{v - b} - \frac{na}{v^2}$$

откуда

$$\left(\frac{\partial p}{\partial T}\right)_{v} = \frac{nR}{v - b}; \qquad \left(\frac{\partial^{2} p}{\partial T^{2}}\right)_{v} = 0$$
 (IV, 36)

и в этом случае теплоемкость c_v не завнеит от объема (н давления).

§ 6. Термодинамические потенциалы идеальных и реальных газов

Внутренняя энергия моля идеального газа, зависящая только от температуры, выражается уравнением:

$$U = U_0 + \int_0^T C_{\vec{v}} dT \qquad (IV, 37)$$

Энтальпия моля идеального газа:

$$H = U + pV = U + RT = U_0 + \int_0^T (C_v + R) dT = U_0 + \int_0^T C_p dT^{\nu}$$
 (IV, 38)

Уравнения для энтропии идеального газа (III, 20), (III, 20а) и (III, 21) приведены выше (см. стр. 88).

Изотермические потенциалы идеальных газов, как функции давления или объема, легко находятся путем интегрирования полных дифференциалов F и G [уравнения (IV, 7) и (IV, 156)] при постоянной температуре. Для моля идеального газа:

$$dF = -p \, dV = -\frac{RT}{V} \, dV$$

откуда

$$F = F(T) - RT \ln V \tag{IV, 39}$$

И

$$dG = V dp = \frac{RT}{p} dp$$

откуда

$$G = G(T) + RT \ln p \qquad (IV, 40)$$

Интегрирование dF и dG проведено при постоянной температуре, поэтому константы интегрирования F(T) и G(T) являются функциями температуры.

При увеличении объема моля газа до очень больших величин (или уменьшении давления до очень малых величии) вторые члены уравиений (IV, 39) и (IV, 40) для функции F и G становятся сколь

угодно большими отрицательными величинами. Однако величины членов F(T) и G(T) неизвестны, и значения F и G остаются неопределенными.

На рис. IV, 2 схематически изображены зависимости термодинамических потенциалов идеального газа от его объема.

Уравнения для термодинамических потенциалов реального газа можно получить, используя уравнения состояния реального газа, например уравнение Ван-дер-Ваальса или другое.

Рассмотрим выражения для внутренней энергии и энтропии одного моля реального газа, подчиняющегося уравнению Ван-дер-Ваальса.

Рис. IV, 2. Зависимость термодинамических потенцналов идеального газа от объема (схема).

Подставив в уравнение (IV, 34) значение $(\partial p/\partial T)_v$ из уравнения (IV, 36), получим:

$$dU = \left(\frac{RT}{V - b} - p\right) dV + C_v dT = \frac{q}{V^2} dV + C_v dT$$

Интегрируя, получим

$$U_2 - U_1 = -\frac{a}{V_2} + \frac{a}{V_1} + C_v (T_2 - T_1)$$
 (IV, 41)

при $V_1 = \infty$:

$$U - U_{V=\infty} = -\frac{\alpha}{V} + C_{v} (T_{2} - T_{1})$$
 (IV, 41a)

Внутренняя энергня реального газа, подчиняющегося уравнению Ваи-дер-Ваальса, меньше энергни ндеального газа, заинмающего тот же объем, на величнну a/V. Величнна —a/V является энергией взаимного притяження молекул газа, она меньше нуля. Внутреннее давление реального газа (l-p) в данном случае равно a/V^2 .

Подставнв значение l нз уравнения (IV, 28) в уравнение (III, 18), получим для полного дифференциала энтропии одного моля газа:

$$dS = \left(\frac{\partial p}{\partial T}\right)_{v} dV + \frac{C_{v}}{T} dT$$

Из этого уравнення, принимая во внимание соотношение (IV, 36), получаем для моля реального газа, к которому применимо уравнение Ваи-дер-Ваальса, выражение:

$$dS = \frac{R}{V - b} \, dV + \frac{C_{v}}{T} \, dT$$

н после интегрирования:

$$S_2 - S_1 = R \ln \frac{V_2 - b}{V_1 - b} + C_v \ln T_2 / T_1$$
 (IV, 42)

Уравнення для функций F реального газа, подчиняющегося уравненню Вандер-Ваальса, может быть получено сочетанием уравнений (IV, 41) и (IV, 42). Аналогично можно вывести соответствующие уравнення для функцин G.

Уравнение Ван-дер-Ваальса является неточным, применение же других, более точных уравнений состояния приводит к сложным формулам для термодинамических потенциалов чистых газов. Особенно сложно дальнейшее использование полученных формул для исследования химических равновесий в газовых смесях. К тому же уравнения состояния газовых смесей известны недостаточно.

Г. Льюис предложил формальный прием, который позволяет связать найденные опытным путем свойства реального газа (отклонения его от идеального состояния) с его термодинамическими параметрами и изучать таким путем термодинамические закономерности в реальных газовых смесях. При этом сохраняются простые формы, присущие математическим уравнениям, описывающим свойства идеальных газов. Метод этот распространяется и на растворы.

§ 7. Летучесть

По методу Льюнса вводится новая функция f. Эта функция называется термодинамической летучестью или обобщенной летучестью или, более кратко, летучестью (а также фугитивностью). Мы будем пользоваться термином летучесть.

Вид зависимости изобарного потенциала G от этой функции постулируется; для моля газа

$$G = G(T) + RT \ln f \qquad (IV, 43)$$

Значения f при различных давлениях и температурах необходимо найти для каждого реального газа.

Дополнительно к тождеству (IV, 43) вводится условие, по которому величина функции / по мере уменьшения давления газа приближается к величине давления:

$$\lim f/p = 1 \quad (\text{прн } p \to 0)$$
 (IV, 44)

Таким образом, метод Льюиса по существу представляет математический прием, который состоит во введении новой функции f, промежуточной между параметрами состояния газа p и T, с одной стороны и изобарным потенциалом, с другой стороны.

Из тождества (IV, 43) следует, что для изотермического пропесса:

$$\Delta G = G_2 - G_1 = RT \ln \frac{f_2}{f_1}$$
 (IV, 43a)

Таким образом, трудности вычисления ΔG для процессов с реальными газами переносятся на поиски зависимости летучести реального газа от давления и температуры.

Формулы для величины G, как и все вытекающие из них, сохраняют внешний вид уравнений для идеальных газов, в которые вместо давлений входят летучести.

Уравнение (IV, 43a) и условие (IV, 44) являются основой для вычисления летучести газа. Дифференцируя выражение (IV, 43) по давлению (T=const), получаем:

$$\left(\frac{\partial G}{\partial p}\right)_T = RT \left(\frac{\partial \ln f}{\partial p}\right)_T \tag{IV, 45}$$

или, заменяя левую часть ее значением по уравнению (IV, 16):

$$d \ln f = \frac{V}{RT} dp$$

Интегрирование в пределах между состояниями 1 и 2 дает:

$$\ln \frac{f_2}{f_1} = \frac{1}{RT} \int_{p_1}^{p_2} V \, dp \tag{IV, 46}$$

Вычислить летучесть одного моля газа по уравнению (IV, 46) можно различными путями. Так, можно в подынтегральное выражение подставить мольный объем, выраженный как функция давления по уравнению состояния, например по уравнению Вандер-Ваальса.

Наиболее точный способ заключается в графическом нахождении интеграла уравнения (IV, 46). Для этого по экспериментальным значениям объема, который занимает один моль газа при разных давлениях, строят кривую зависимости V от p. Величину интеграла вычисляют, определяя площадь под соответствующей частью кривой.

Имея опытные данные для V = f(p), целесообразно вычислить так называемую объемную поправку реального газа α , определяемую по уравнению:

$$V = \frac{RT}{p} - \alpha \tag{IV, 47}$$

Подставим это значение V в уравнение (IV, 46) и интегрируем:

$$\ln \frac{f_2}{f_1} = \frac{1}{RT} \int_{p_1}^{p_2} \left(\frac{RT}{p} - \alpha \right) dp = \ln \frac{p_2}{p_1} - \frac{1}{RT} \int_{p_1}^{p_2} \alpha \ dp$$

Уменьшаем нижний предел интегрирования p_1 до очень малых величин так, чтобы в соответствии с условием (IV, 44) $f_1 = p_1$.

Рис. IV, 3. Зависимость объемиой поправки для NH₃ от давления.

Сокращаем $\ln f_1 = \ln \rho_1$, затем приравниваем ρ_1 нулю и, опуская индекс 2, получаем

$$\ln f = \ln p - \frac{1}{RT} \int_{p \to 0}^{p} \alpha \, dP \tag{IV, 48}$$

или

$$\frac{f}{p} = e^{-\frac{1}{RT}} \int_{p \to 0}^{p} \alpha \, dp \tag{IV, 49}$$

Отношение f/p называют коэффициентом активности или коэффициентом летучести газа и обозначают греческой буквой у:

$$\gamma = f/p$$

На рис. IV, 3 изображена для аммиака зависимость величины от давления, характерная для многих реальных газов при обычной температуре. Площадь под кривой от p=0 соответствует величине интеграла в уравнении (IV, 48). При повышении давления функция $\alpha = \varphi(p)$ для многих газов меняет знак; интеграл также изменит знак (при значении давления большем, чем то, при котором $\alpha = 0$). Поэтому, как видно из уравнения (IV, 48), летучесть многих реальных газов, будучи сначала меньше давления, при увеличении давления становится равной, а затем и больше давления. Это иллюстрирует табл. IV, 2.

Таблица IV, 2 Объемная поправка (α) и летучесть (f) окиси углерода при 0°С и разных давлениях (p)

р атж	см ^в /моль	f атм	р ат м	см ⁸ /моль	at m
1	11,0	. {0,999 ≈	400	-3,9	408,3
25	12,5	$\begin{array}{c} 1 \approx 1.0 \\ 24.62 \end{array}$	500	-7,4	547,6
50	10,6	48,60	600	-19,8	714,
7 5	8,5	72,13	800	17,6	1152,
100	6,3	95,38	1000	-24,3	1778,
150	2,0	141,7	1100	-14,8	2183,
200	-2.1	189,0	1200	-25,3	2663,
300	-9,0	298,0		1 1	

Смысл поправки с в уравиении (IV, 47) выявляется отчетливо при использовании так называемого уравиения состояния реального газа с вириальными коэффициентами. Это уравиение имеет две формы:

$$pV = RT + Bp + Cp^2 = Dp^3 + \dots$$

И

$$pV = RT + B'/V + C'/V^2 + D/V^3 + \dots$$

Здесь B, C, D ... и B', C', D' ... — вириальные коэффициенты второй, третий, четвертый и т. д. *. Они ие зависят, естественио, от давления, ио являются функциями температуры. Статистическая физика дает общие уравнения для расчета этих коэффициентов, которые отражают парные (B или B'), тройные (C или C'), четвериые (D или D') и т. д. взаимодействия молекул. Конкретный расчет возможен голько с использованием того или иного закона для энергии взаимодействия двух молекул в зависимости от взаимного их расстояния и ориентировки. При малых давлениях тройные и более высокого порядка взаимодействия молекул несущественны по сравнению с парными и

$$pV = RT + Bp$$

или

$$B = V - \frac{RT}{p}$$

^{*} Первым вириальным коэффициентом для всех газов является величина RT.

Таким образом, поправка α в уравнении (1V,47) при малых давлениях равна второму вириальному коэффициенту со знаком минус ($\alpha = -B$), т. е. постоянной для данной температуры величине.

При повышенных температурах поправка α мало изменяется в широком интервале давлений, начиная от малых величин p. Это видно на рис. IV, 3.

При небольших давлениях с постоянна. В этом случае уравнения (IV, 48) и (IV, 49) приобретают вид:

$$ln f = ln p - \frac{\alpha p}{RT}$$
(1V, 48a)

١И

$$\gamma = \frac{f}{\rho} = e^{-\alpha p/RT} \tag{IV, 49a}$$

При малых величинах α и малых давлениях показательная функция может быть разложена в ряд, прерываемый на втором члене:

$$\gamma = 1 - \frac{\alpha \rho}{RT} = \frac{\rho}{RT} \left(\frac{RT}{\rho} - \alpha \right) = \frac{\rho V}{RT} = \frac{\rho}{\rho_{\text{KE}}}$$
 (IV, 50)

Здесь $p_{\rm ид}$ — давление, которое имел бы идеальный газ́, если бы он занимал тот же объем V, который занимает реальный газ.

Уравнение (IV, 50) дает возможность приближенно вычислять летучесть при малых давлениях.

В табл. IV, 3 приведены летучести водорода, рассчитанные по уравнению (IV, 48a) и (IV, 50), а также значения α/RT .

Таблица IV, 3

Летучесть (f) водорода при 0°С и разных давленинх (p)

a	α	f, атм			α	f, атм	
р. атм	RT · 105	по (IV, 48a)	ио (IV, 50)	р, атм	$\frac{\alpha}{RT} \cdot 10^5$	по (IV, 48a)	по (1V, 50)
100 200 300 400 500-	-69 -69 -70 -71 -71	107,4 230 371 532 714	106,9 228 363 517 678	600 700 800 900 1000	-71 -72 -72 -72 -72	919 1152 1413 1707 2037	859 1053 1262 1484 1720

Как видно из табл. IV,3, последние значения постоянны до давлений в несколько сот атмосфер. Поэтому значения летучести, вычисленные по уравнению (IV, 48a), являются точными в широком интервале давлений. Значения летучести, рассчитанные по уравнению (IV, 50),— приближенны, причем ошибка в значении f, связанная с разложением экспоненты в ряд, увеличивается с ростом давления.

Для приближенного вычисления легучестей реальных газов можно воспользоваться методом расчета, основанным на принципе

соответственных состояний. Согласно этому принципу, ряд одинаковых свойств, в том числе и коэффициент активности различных реальных газов, оказываются равными при одинаковых значениях приведенной температуры и приведенного давления*.

Иначе говоря, коэффициент активности газа есть универсальная

функция приведенных давлений п и температуры т:

$$\gamma = \frac{f}{\rho} = \varphi (\pi, \tau) \tag{IV, 51}$$

Эта закономерность является приближенной.

На рис. IV, 4 показан график зависимости γ от π . Каждая кривая является изотермой, которой отвечает определенная величина τ .

Пользуясь этнм графнком, легко найти летучесть какого-либо газа. Вычислим, например, летучесть аммиака при 450° С и 300 атм (для аммнака $\rho_{\rm Kp} = 11.6$ атм; $T_{\rm Kp} = 406^{\circ}$ K).

Приведенные ведичины, соответствующие 450° С и 300 атм, равны:

$$\pi = \frac{p}{p_{\text{Kp}}} = \frac{300}{111,6} = 2,69$$

$$\tau = \frac{T}{T_{\text{Kp}}} = \frac{450 + 273}{406} = 1,78$$

Отыскав на диаграмме (рис. IV, 4) изотерму τ =1,78 (несколько ниже φ =1,80), отсчитываем значение коэффициента активности аммиака при π =2,69, получаем $\gamma_{\rm NH_3}$ =0,91. Следовательно, летучесть аммиака:

$$f = \gamma p = 0.91 \cdot 300 = 273 \ amm$$

§ 8. Фазовые переходы. Уравнение Клапейрона-Клаузиуса

В системе, состоящей из нескольких фаз чистого вещества, находящихся в равновесии, возможны переходы вещества из одной фазы в другую. Такие переходы называются фазовыми переходами или превращениями агрегатных состояний.

Рассмотрим равновесный переход одного моля вещества из одной фазы (1) в другую (2), совершающийся при постоянных давлении и температуре. Соответствующее изменение внутренней энергии системы равно (производится только работа расширения)

$$U_2 - U_1 = T(S_2 - S_1) - p(V_2 - V_1)$$

рткуда

$$U_2 - TS_2 + pV_2 = U_1 - TS_1 + pV_1$$

ло суммы, стоящие в обеих частях равенства, по определению равны изобарным потенциалам (G_1 и G_2) моля вещества в фазах 1 и 2. Следовательно

$$G_2 = G_1 \tag{1V, 52}$$

т. е. изобарные потенциалы единицы массы чистого вещества в двух фазах, находящихся в равновесии, равны между собой*.

Напишем уравнения (IV, 156) полных дифференциалов для изобарных потенциалов одного моля чистого вещества в двух равновесных фазах 1 и 2:

Вычитая верхнее уравнение из нижнего, получим:

$$dG_2 - dG_1 = (V_2 - V_1) dp - (S_2 - S_1) dT$$

Изменения p и T здесь были не независимыми, а такими, при которых сохранялось равновесие между фазами 1 и 2. Таким образом, между p и T сохранялась функциональная связь, соответствующая фазовому равновесию. Поэтому, если $G_1 = G_2$ (равновесие при давлении p и температуре T), то $G_1 + dG_1 = G_2 + dG_2$ (равновесие при давлении p + dp и температуре T + dT), т. е. $dG_1 = dG_2$ или $dG_2 - dG_1 = 0$. Следовательно

 $(V_2 - V_1) dp - (S_2 - S_1) dT = 0$

или

$$\frac{dp}{dT} = \frac{S_2 - S_1}{V_2 - V_1}$$
 (IV, 54)

Взаимное превращение фаз рассматривалось здесь как равновесное и изотермическое, поэтому:

$$S_2 - S_1 = \frac{Q}{T} = \frac{\lambda}{T} \tag{IV, 55}$$

Здесь λ — теплота фазового превращения, поглощаемая при переходе моля вещества из фазы 1 в фазу 2; V_2 — V_4 — разность мольных объемов двух фаз.

Из уравнений (IV, 54) и (IV, 55) получим:

 $\frac{dp}{dT} = \frac{\lambda}{T(V_2 - V_1)}$

или

$$\lambda = T \frac{dp}{dT} (V_2 - V_1) \tag{IV, 56}$$

$$F_2 - F_1 = -A_{\text{Makc}} = -p (v_2 - v_1)$$

^{*} Приведенной температурой и приведенным давлением называются соответственно отношения $\tau = T/T_{\rm KP}$ и $\pi = p/p_{\rm KP}$, где $T_{\rm KP}$ и $p_{\rm KP}$ — критические температура и давление.

^{*} Очевидно, что изохорные потенциалы двух равновесных фаз не равны между собой, и разность их равна максимальной работе процесса перехода;

Можно отнести все величины к одному грамму вещества, при этом

$$L = T \frac{dp}{dT} (v_2 - v_1) \tag{IV, 56a}$$

где $L = \lambda/M$ и $(V_2 - V_1) = (v_2 - v_1)M$; M — молекулярный вес *.

Уравнение IV, 56 [или (IV, 56а)] называется уравнением Клапейрона — Клаузиуса и является общим термодинамическим уравнением, приложимым ко всем фазовым переходам чистых веществ, т. е. к превращениям агрегатных состояний.

При превращении одной фазы в другую удельные (интенсивные) свойства вещества (удельный или мольный объем, внутренняя энергия и эитропия одного грамма или одного моля) изменяются скачкообразно. Однако отсюда не следует, что внутренняя энергия всей двухфазной системы ие является в этом случае неперерывиой функцией ее состояния. В самом деле, система, состоявшая в иачале процесса, например, из некоторого количества льда при 0°С и 1 агм. при постоянном давлении и подведении теплоты превращается в двухфазную систему лед — жидкая вода, в которой по мере поглощения теплоты масса льда постепечно и иепрерывио убывает, а масса воды растет. Поэтому так же ностепенно и иепрерывио изменяются экстенсивные свойства системы в целом (внутренияя эмергия, энтальпия, энтропия и др.).

§ 9. Фазовые переходы первого рода. Плавление. Испарение

Фазовые переходы, характеризующиеся равенством изобарных потенциалов двух сосуществующих в равновесии фаз и скачкообразным изменением энтропии и объема при переходе вещества из одной фазы в другую, называются фазовыми переходами первого рода. К ним относятся агрегатные превращения — плавление, испарение, возгонка и др.

Из фазовых переходов первого рода рассмотрим плавление и испарение, представляющие более общий интерес, чем другие процессы.

Плавление. Теплота плавления — перехода твердой фазы в жидкую — всегда положительна. Объем (мольный, удельный) жидкой фазы ($v_{\rm m}=v_2$) в общем случае может быть больше или меньше объема того же количества твердой фазы ($v_{\rm T}=v_1$). Отсюда в соответствии с уравнением (IV, 56) вытекает, что величина dp/dT или обратная ей величина dT/dp, характеризующая изменение температуры с увеличением давления **, может быть положительной или

** Величина $\partial T/dp$ — наклон кривой T = f(p) в точке плавления. Эта величина в свою очередь является функцией давления, но изменяется незначительно при достаточно большом увеличении давления.

отрицательной. Это значит, что температура плавления может повышаться или снижаться с увеличением давления.

Так. для бензола $(t_{\pi,\pi}=5,4^\circ;\ L=30,6\ \kappa\alpha\lambda/z=30,6\cdot41,29=1263\ cm^3\cdot\alpha\tau M/z;\ v_{\pi}=1,119\ cm^3/z;\ v_{\tau}=1,106\ cm^3/z)$ получаем по уравнению (1V,56):

$$\frac{dp}{dT} = \frac{L_{\Pi A}}{T(v_2 - v_1)} = \frac{1263}{278,6 \cdot 0.013} = 349 \ \text{at m/spad}$$

Обратная величина dT/dp = 0.00285 град/атм. Таким образом, с ростом давления вблизи точки плавления температура плавления бензола повышается.

Величина dT/dp положительна для огромного большинства веществ. Она имеет отрицательное значение лишь для воды, висмута и немногих других веществ, для которых плотность жидкости при температуре плавления больше плотности твердой фазы и $(v_{\text{\#}}-v_{\text{T}})<0$.

Испарение. Теплота испарения — перехода жидкой фазы в газообразную, так же как и теплота плавления, положительна. В этом случае всегда объем (удельный, мольный) газа больше соответствующего объема жидкости, т. е. в уравнении (IV, 56) всегда $v_2 > v_1$. Поэтому dp/dT, а значит, и dT/dp также всегда положительны. Следовательно, температура испарения всегда повышается с ростом давления.

Давление насыщенного пара жидкости можно сравнительно легко и точно измерить в широком интервале температур; значительно труднее измерить теплоту испарения. Поэтому последиюю обычио вычисляют по значению dp/dT, которое иаходят, определив наклои касательной к опытной кривой p=f(T) при заданиой температуре. Возможио заменить $dp/dT \approx \Delta p/\Delta T$, причем интервал ΔT должеи быть иебольшим, так как наклон кривой p=f(T) и величина $L_{\rm пеп}$ сильно изменяются с изменением температуры.

При температурах, далеких от критической, плотность насыщенного пара во много раз меньше плотности жидкости, а обратная величина — мольный (удельный) объем пара во много раз больше мольного (удельного) объема жидкости. Поэтому значением $V_1 = V_{\mathfrak{R}}$ в уравнении (IV, 56) можно пренебречь, и оно примет вид:

$$\lambda = T \frac{dp}{dT} V_{r} \tag{IV, 566}$$

Если, вдали от критической температуры, насыщенный пар можно считать идеальным газом, тогда $V_{\rm T} = RT/\rho$, и из уравнения (IV, 566) получим *:

$$\lambda = RT^2 \frac{dp}{dT} \cdot \frac{1}{p} = RT^2 \frac{d \ln p}{dT}$$
 (IV, 57)

^{*} Все сказанное выше относительно испарения действительно и для процесса возгонки.

Расчеты теплот испарения (возгонки) по уравненню (IV, 57) являются приближенными. Это можно показать на примере расчета теплоты испарения этнлового спирта.

Давление насыщенного пара спирта при 19,5°C равно 42,64 мм рт. ст., прн

20,5° C — 44,96 мм pt. ct.

Плотность жидкого спирта при 20° С=0,7894 г/см³; плотность насыщенного пара 0,000111 г/см³. Обратные плотностям величины (удельные объемы) соответственно равны 1,27 и 9010 см³/г.

Находим *

$$\frac{dp}{dT} \approx \frac{\Delta p}{\Delta T} = \frac{44,96 - 42,64}{760 \cdot 1} = 0,00306 \ a\tau \text{M/spad}$$

Подставнв соответствующие величны в уравнечие (1V, 56a) и вводя множитель 0, 0242 (для перевода $c M^3 \cdot a T M$ в $\kappa a \Lambda$), находим:

$$L = 293.2 \cdot 0.00306 (9010 - 1.27) 0.0242 = 195.7 \kappa a n/s$$

Вычислив теплоту испарения спирта по уравнению (1V, 57) и учитывая, что при 20° С давление насыщенного пара равно 43.8 мм $p\tau$. $c\tau$., получим:

$$\lambda = 1,987 (293,2)^2 \cdot \frac{0.00306}{43.8} \cdot 760 = 9064 \ \kappa an/monb$$

откуда $L=\lambda/M=196,8$ кал/г. Это значение несколько больше значення, рассчитанного по более точному уравненню (IV, 56a).

Теплота испарения жидкостей изменяется с температурой, не сильио убывая при средних температурах и очень сильно — вблизи критической температуры, при которой $\lambda = 0$. Например, для H_2O :

$$t^{\circ}C$$
 0 20 50 100 200 300 350 370 374 $\frac{\partial}{M} = L$, $\kappa \alpha \lambda / e$. . 594,7 584,1 567,9 539,1 463,4 335,1 213,0 107,0 35,8

Теплоты испарения различиых жидкостей закономерно связаны с их нормальными температурами кипения. По правилу Трутона (1884) мольные энтропии испарения различных жидкостей в нормальных точках кипения одинаковы:

$$\Delta S_{\text{HCH}} = \frac{\lambda_{\text{HCH}}}{T_{\text{KMH}}} \approx 20 - 22 \ \kappa a n / (\text{моль} \cdot \text{град}) \tag{1V, 58}$$

Это правило не выполняется в отношении многих веществ (см. табл. IV, 4), например для ассоциированных жидкостей (вода, аммиак, спирты). Правило Трутона приближенно выполияется для углеводородов и их производных, эфиров и других классов неполярных веществ.

Таблица IV, 4 Энтропии испарения некоторых жидкостей в точках кипения

Вещество	т _{кип}	λ	ΔS _{исп}
	°К	кал/моль	κ α <i>л</i> /(моль·град)
Гелий	4,2 20,4 81,6 77,3 90,1 1155 319 307 353 375 630 1180 1690 373	22 216 1414 1362 1630 23300 6490 6466 7497 8310 14200 27730 40500	5,2 10,6 17,3 18,0 20,2 20,4 21,1 21,2 22,2 22,6 23,5 24,0 26,0

Правило Гильдебранда (1915), аналогичное правилу Трутона, выполняется более точно. По этому правилу энтропии испарения жидкостей равны между собой при температурах, для которых мольные объемы насыщенного пара одинаковы. При этом $\Delta S_{\text{исп}}$ равно $20-22 \ \kappa a \ n/(monb \cdot spad)$ при $V_{\text{r}} = 49,5 \ n/monb$.

§ 10*. Фазовые переходы второго рода

Кроме фазовых переходов первого рода, существуют также фазовые переходы второго рода. Для них характерно не только равенство изобарных потенциалов, ио н равенство энтропин н объемов сосуществующих в равновесин фаз, т. е. отсутствие теплового эффекта процесса н изменения объема при температуре превращения: $\Delta G = 0: \quad \Delta V = 0: \quad \Delta S = 0$

Вторые производные изобарного потенциала при фазовых переходах второго рода изменяются скачкообразно (как и при переходах первого рода):

$$\begin{bmatrix} \frac{\partial^{2} (\Delta G)}{\partial T^{2}} \end{bmatrix}_{p} = -\begin{bmatrix} \frac{\partial (\Delta S)}{\partial T} \end{bmatrix}_{p} = -\frac{\Delta C_{p}}{T} \neq 0$$
$$\begin{bmatrix} \frac{\partial^{2} (\Delta G)}{\partial p^{2}} \end{bmatrix}_{T} = \begin{bmatrix} \frac{\partial (\Delta V)}{\partial p} \end{bmatrix}_{T} = \Delta (\alpha_{v}) V_{0} \neq 0$$

Рис. 1V, 5, на котором представлена завненмость теплоемкости жидкого гелия от температуры вблизн абсолютного нулн (Кезом н Клузнус, 1932), показывает такое скачкообразное нзменение теплоемкостн, пронсходящее прн превращенни двух моднфикаций жидкого гелия прн 2,2° К (это превращение относится к переходам второго рода) *.

^{*} В данном случае заменнть отношение dp/dT отношением $\Delta p/\Delta T$ возможно, так как разность температур мала ($\Delta T = 1^{\circ}$ C).

^{*} Кривая на рнс. 1V, 5 напомннает греческую букву λ , поэтому точка превращення $He_{II} \xrightarrow{} He_{I}$ часто называется λ -точкой, а само превращение — λ -превращением.

Как видно из рис. IV, 5, в некотором интервале температур вещестью поглощает значительно большее количество теплоты, чем то, которое соответствовало бы кривой теплоемкости при отсутствин пика. Эта дополнительная теплота связана с превращением второго рода, но она поглощается в некотором интер-

Рис. IV, 5. Зависимость теплоемкости жидкого Не от температуры (Кезом и Клезиус).

вале температур и вызывает аномальное увеличение теплоемкости в этом интервале. При температуре максимума кривой теплота не поглощается.

К фазовым переходам второго рода относятся многие превращения, весьма различные по прпроде фаз и характеру явления. К ним, например, относятся превращения ферромагнитных тел при температуре, называемой точкой Кюри, выше которой тела теряют ферромагнитные свойства; превращение обычных металлов в сверхпроводники при низких темнературах, процессы распада и образования интерметаллических соединений в твердых металлических растворах и др.

Примером процессов, которые протекают в кристалличеких телах и могут быть отне-

сены к фазовым переходам второго рода, являются процессы в кристаллическом пентагидрате сернокислой меди, отраженные на кривой теплоемкости

этой соли. На рис. IV, 6 изображена зависимость теплоемкости CuSO₄·5H₂O (при давлении 692 мм рт. ст.) от температуры. На кривой обнаруживаются три особые точки— острые максимумы. Можно считать, что при соответствующих температурах получают свободу вращения молекулы кристаллизационной воды— спачала две из пяти, затем другие две и, наконец, последняя. Действительно, в криследняя. Действительно, в криследняя действительно, в криследна действительно действительность тепло-

Рис. IV, 6. Зависимость теплоемкости $CuSO_4 \cdot 5H_2O$ от температуры.

сталлической решетке $CuSO_4 \cdot 5H_2O$ молекулы кристаллизационной воды занимают три различных геометрических положения, перавноценных и в энергетическом отношении. При температурах $96-145^{\circ}C$ и указанном давлении нятиводный гидрат теряет кристаллизационную воду также в три этапа с переходом в низшие гидраты и безводную соль.

§ 11. Зависимость давления насыщенного пара от температуры

Давление насыщенного пара жидкости резко увеличивается с повышением температуры. Это видно из рис. IV, 7, на котором изображены кривые давления пара некоторых жидкостей, начинающиеся в точках плавления и оканчивающиеся в критических точках.

Функциональная зависимость давления насыщенного пара жидкости от температуры может быть выражена уравнением (IV, 56), а вдали от критической температуры уравнением (IV, 57).

Считая теплоту испарения (возгонки) постоянной в небольшом интервале температур, можно интегрировать уравнение (IV, 57)

$$\ln \frac{p_2}{p_1} = -\frac{\lambda}{R} \left(\frac{1}{T_2} - \frac{1}{T_1} \right) = \frac{\lambda \left(T_2 - T_1 \right)}{RT_1T_2} \quad (IV, 59)$$

Подставив числовое значение R и переходя к десятичным логарифмам, получим:

$$\log \frac{p_2}{p_1} = \frac{\lambda}{4,575} \cdot \frac{T_2 - T_1}{T_1 T_2}$$
(IV, 59a)

Представив уравнения (IV, 59) и (IV, 59а) в виде неопределенного интеграла, получим:

$$\ln p = -\frac{\lambda}{R} \cdot \frac{1}{T} + C \text{ (IV, 60)}$$

$$\lg p = -\frac{\lambda}{4,575} \cdot \frac{1}{T} + \frac{C}{2,303} = \frac{A}{T} + B \text{ (IV, 60a)}$$

В соответствии с этими уравнениями зависимость давления насыщенного пара жидкости (или кристаллического вещества) от температу-

Рис. IV, 7. Зависимость давления насыщенного нара некоторых жидкостей от температуры.

ры может быть выражена прямой линией в координатах $\lg p - \frac{1}{T}$ (в этом случае тангенс наклона прямой равен $\frac{\lambda}{4,575}$, от-куда легко находится $\lambda = \text{const}$). Такая зависимость имеет место лишь в некотором интервале температур, далеких от критической.

На рис. IV, 8 изображены давления насыщенного пара некоторых жидкостей в координатах $\lg p - 1/T$, удовлетворительно укладывающиеся на прямые линий в интервале $0-100^{\circ}$ С.

139

Однако уравнение (IV, 60) не охватывает зависимости давления насыщенного пара от температуры во всем интервале температур — от температуры плавления до критической. С одной стороны, теплота испарения зависит от температур, и интегрирование

Рис. 1V, 8. Зависимость логарифма давления насыщенного пара некоторых жидкостей от обратной температуры.

должно производиться с учетом этой зависимости. С другой стороны, насыщенный пар при высоких температурах нельзя считать идеальным газом. Поэтому уравнение, охватывающее зависимость p = f(T) в широком интервале температур, неизбежно становится эмпирическим.

Такое уравнение может быть получено путем применения уравнения Кирхгоффа (стр. 68) к процессу парообразования.

По закону Кирхгоффа

$$\frac{d\lambda}{dT} = C_{\text{Hac. nap}} - C_{\text{x}} \approx \Delta C_p \tag{IV, 61}$$

где $C_{\text{нас. пар}}$ — теплоемкость насыщенного пара; эта величина может быть заменена на C_p (при высоких давлениях такая замена является грубым допущением).

Интеграл выражения (IV, 61) записывается в общем виде:

$$\lambda = \lambda_0 + \int_0^T \Delta C_p \, dT \tag{1V, 62}$$

где λ_0 — постоянная величина, получаемая экстраполяцией кривой $\lambda = f(T)$ до 0° K.

Подставив это выражение в уравнение (IV, 57), находимы

$$\frac{d \ln p}{dT} = \frac{\lambda_0 + \int\limits_0^T \Delta C_p \, dT}{RT^2}$$

откуда

$$\ln p = -\frac{\lambda_0}{RT} + \frac{1}{R} \int_{0}^{T} \frac{\int_{0}^{T} \Delta C_p dT}{T^2} dT + j \qquad (1V, 63)$$

здесь ј — постоянная интегрирования.

В зависимости от точности используемых данных по теплоем-костям, константы λ_0 и j могут принимать различные значения, подбираемые так, чтобы уравнение (IV, 63) удовлетворяло опыту. Если ΔC_p известно точно и в широком интервале температур (что выполняется редко), то j определяется однозначно и называется истинной химической константой (или истинной химической постоянной).

Эта величина связана с газовой энтропийной константой S_0 (см. стр. 88) уравнением:

$$j = \frac{S_0 - C_{p, 0}}{R} \tag{1V, 64}$$

Уравнение (IV, 63) часто заменяется менее точными уравнениями, например уравнением Нернста:

$$\lg p = -\frac{\lambda_0}{4,575} + 1,75 \lg T - \frac{\varepsilon}{4.575} T + i \tag{1V, 65}$$

где величины λ_0 , в и *і* подбираются эмпирически; величина *і* называется *условной химической константой*. Эта величина для многих веществ с двух- и многоатомными молекулами близка к трем (если давление выражено в атмосферах).

Кривые давления насыщенного пара можно экстраполировать к высоким павлениям и температурам методами сравнительного расчета. Эти методы основаны на полобин кривых, выражающих зависимость давления пара жидкостей (особенно близких по химическим свойствам и температурам кипения) от температуры.

Остановимся на методе Киреева, основанном на применении уравнения Клапейрона — Клаузиуса к двум жидкостям, для одной из которых известна

зависимость давления насыщенного пара от температуры.

Напишем уравнения (IV, 57) для двух жидкостей (1 и 2), находящихся при одной температуре:

$$\frac{d \ln p_1}{dT} = \frac{\lambda_1}{RT^2}$$

$$\frac{d \ln p_2}{dT} = \frac{\lambda_2}{RT^2}$$

Разлелив нижнее уравнение на верхнее, получим при любой температуре, одинаковой для двух жидкостей:

$$\frac{d \ln p_2}{d \ln p_1} = \frac{\lambda_2}{\lambda_1} \tag{1V, 66}$$

Считая отношение λ_2/λ_1 постоянным * и интегрируя уравнение (1V, 66), получим

$$\ln p_2 = \frac{\lambda_2}{\lambda_1} \ln p_1 + c = A \ln p_1 + c$$
 (IV, 67)

 $(_{\Gamma, A} = \lambda_2/\lambda_1)$, т. е. линейную связь между величинами логарифмов давлений насыщенного пара двух жидкостей при равных температурах.

Выбрав за стандартную одну из жидкостей (например, воду), давление пара которой хорошо изучено, и измерив два значения давления пара p_2 изучаемой жидкости, можно построить прямую, изображающую уравиение (IV. 67). и найти величины ра для любых температур в иекотором интервале.

На рис. IV, 9 изображены в логарифмической шкале давлення пара некоторых жидкостей как функции давления водяного пара при той же температуре. (Вверху дана шкала температур, позволяющая делать отсчеты для округленных значений температуры.)

Линейная зависимость сохраняется в ряде случаев до давлений в несколько атмосфер. При высоких температурах неточность уравнения (IV, 67) возрастает в связи с резким уменьшением величин λ_2 и λ_1 и возрастанием отклонения пара от идеальных законов.

Лучшие результаты при высоких температурах вплоть до критической могут быть получены при сравнении давлений насыщенного пара двух жидкостей не при равных температурах, а при равных приведенных температурах: $\tau_1 = \tau_2 = \tau$. При этом $T_1 = \tau T_1$, кр, а $T_2 = \tau T_2$, кр; $dT_1 = T_1$, кр $d\tau$; $dT_2 = T_2$, кр $d\tau$, и уравнения (IV, 57) для двух жидкостей можно записать так:

$$\frac{d \ln p_{\rm I}}{T_{\rm I, \ \kappa p} d\tau} = \frac{\lambda_{\rm I}}{R\tau^2 T_{\rm I, \ \kappa p}^2}$$
$$\frac{d \ln p_{\rm 2}}{T_{\rm 2, \ \kappa p} d\tau} = \frac{\lambda_{\rm 2}}{R\tau^2 T_{\rm 2, \ \kappa p}^2}$$

Давления насыщениого

^{*} Это допущение является приближенным. Следует, однако, отметить, что отношение λ_2/λ_1 изменяется с температурой значительно меньше, чем сами величины λ_1 и λ_2 , так как обе эти величины изменяются с температурой в одном направлении.

При делении получим:

$$\frac{d \ln p_2}{d \ln p_1} = \frac{\lambda_2}{\lambda_1} \cdot \frac{T_{1, \text{ KP}}}{T_{2, \text{ KP}}}$$
 (IV, 68)

Отношение λ_2/λ_1 в даниом уравнении более постоянно, чем в уравненин (IV, 66), так как обе жидкости находятся в соответственных состояниях. Интегрируя уравнение (IV, 68), получим:

$$\ln p_2 = \frac{\lambda_2}{\lambda_1} \cdot \frac{T_{1, \text{ kp}}}{T_{2, \text{ kp}}} \ln p_1 + c' = A' \ln p_1 + c'$$
 (IV, 69)

Это уравиение хорошо согласуется с опытом для миогих пар жидкостей при температурах вплоть до критической (см. рис. IV, 10, кружками на прямых показаны опытные значения давлений насыщенных паров жидкостей).

Рис. IV, 10. Давления иасыщениого пара иекоторых жидкостей как функции давления иасыщениого пара воды ($\tau = \tau_{\rm H_2O}$).

§ 12*. Влияние посторонних газов на давление насыщенного пара

Закоиомерности, изложенные в предыдущем параграфе, относятся к давлению насыщенного пара, находящегося в равновесии с чистой жидкостью (твердым телом) в отсутствие посторовних газов. Введение в систему посторовного газа изменяет давление насыщенного пара при неизменной температуре. Это изменение происходит даже в том случае, когда посторониий газ не растворяется в конденсированной фазе. Оно проявляется при высоких давлениях, при которых закои Дальтона неприменим к газовым смесям.

Изменение давлення насыщениого пара в присутствии посторониего газа происходит вследствие молекулярного взааимодействия последиего с паром и вследствие влияния общего давления на свойства конденсированной фазы,

Рнс. IV, 11. Зависимость концентрации насыщенного пара H_2O в сжатых газах от общего давления.

Рассмотрим здесь только роль второго фактора.

Создадим при постоянной температуре дополнительное давление dP на конденсированиую фазу с помощью индифферентного газа и предположим, что взаимодействия между этим газом и паром не происходит. Изобарный потеку циал конденсированиой фазы возрастает, и для сохранения равновесия изом барный потенциал пара должен возрасти из ту же величину: $dG_{\text{пар}} = dG_{\text{конб}}$. Согласно уравнению (IV, 156) при постоинной температуре получаем:

$$dG_{\text{KOHA}} = V_{\text{K}}dP = dG_{\text{Rap}} = V_{\text{r}} dp \tag{IV, 70}$$

8десь V_{m} и V_{r} — мольные объемы кондеисированной фазы и насыщенного пара; dp — прирост давления насыщенного пара.

При иебольших давлениях пара p в уравнение (1V, 70) можно подставить $V_{\mathbf{r}} = \frac{RT}{p}$, тогда

$$dp = \frac{V_{H}}{V_{\Gamma}} dP = \frac{V_{H}p}{RT} dP$$

или

$$d \ln p = \frac{V_{\mathcal{K}}}{RT} dP \tag{IV, 71}$$

145

Положим, что объем коиденсированной фазы V_{26} не зависит от давления. Тогда интегрирование уравнения (IV, 71) в пределах от p_0 (давление насыщенного пара в отсутствие индифферентного газа) до значительного суммарного давления P дает:

$$\ln \frac{p}{p_0} = \frac{V_{\text{x}}}{RT} (P - p_0) \tag{1V,72}$$

Уравнение (IV, 72) не отражает влияния природы газа, вводимого в систему, на давление насыщенного пара, так как при выволе этого уравнения допущено, что взаимодействие между газом и паром отсутствует. В действительности такое взаимодействие, как указывалось выше, происходит (можно говорить о растворимости пара в газе). Это взаимодействие различно для разных газов. Поэтому зависимость давления насыщенного пара от общего давления зависит от природы газа, с помощью которого создается давление Р. Это видно из рис. IV, II, на котором изображена зависимость концентрации водяного пара (величины, пропорциональной его давлению) в некоторых сжатых газах от общего давления.

§ 13*. Эффект Джоуля — Томсона. Дросселирование газов

Джоуль и В. Томсои установили опытным путем, что при расширении реальных газов их температура изменяется (эффект Джоуля—Томсона), и количественио изучили это явление (1852—1862).

Опыт Джоуля—Томсона схематически заключается в следующем (рис. IV, 12). В трубке, изолированиой в тепловом отношении, между медными сетками помещена пробка 1 из ваты. Слева и справа от пробки между поршиями 2 и 3

Рис. IV. 12. Схема оныта Джоуля - Томсона.

находится газ при различных давлениях: $p_1 > p_2$. Газ проходит сквозь пробку слева направо. Поршни 2 и 3 движутся одновременио направо так, что давления p_1 и p_2 остаются постоянными. Часть газа, прошедшая сквозь пробку, расширяется, давление этой части газа уменьшается от величны p_1 до величны p_2 . Температура газа при этом снижается.

При прохождении сквозь пробку моля газа объем газа слева от пробки уменьшается на величину V_1 ; справа от пробки он увеличивается на V_2 . Одновременно температура газа изменится от T_1 до T_2 . Работа, совершенная при этом газом (системой), равиа $p_2V_2-p_1V_1$. Процесс протекает аднабатно (Q=0). Следовательно

$$Q = U_2 - U_1 + A = 0$$

откуда

11

$$U_2 - U_1 + p_2 V_2 - p_1 V_1 = 0$$

 $U_2 + p_2 V_2 = U_1 + p_1 V_1 - \dots$

T, **G**,

$$H_2 = H_1$$

Таким образом, процесс перехода газа сквозь пробку в заданных условиях (т. е. аднабатно и при постоянных p_1 и p_2) происходит при постоянной энтальпии и может быть назван также изэнтальпным.

Процесс прохождения газа сквозь узкие отверстия, сопровождающийся резким понижением давления, называется дросселированием газа. Частным случаем дросселирования, проводимого в определенных условиях, является опыт Джоуля—Томсона.

Мерой спижения температуры газа при его дросселировании является величина $\alpha_J = \left(\frac{\partial T}{\partial p}\right)_H$, называемая коэффициентом Джоуля—Томсона. Величина этого коэффициента находится из уравнения (1, 40): $dH = (h+V)dp + C_p dT$. Принимая во внимание, что dH = 0, находим, что

$$\alpha_J = \left(\frac{\partial T}{\partial p}\right)_H = -\frac{h+V}{C_p}$$

Подставив значение h из уравнения (III, 23) (стр. 92), получим:

$$\alpha_{J} = \frac{T\left(\frac{\partial V}{\partial T}\right)_{p} - V}{C_{p}} \tag{IV, 73}$$

Для идеального газа h=-V [см. уравнение (I, 44); стр. 52] и $\alpha_J=0$, т. е. дросселирование идеального газа проходит без изменения температуры *.

Для реальных газов коэффициент Джоуля—Томсона в общем случае не равен нулю и зависит от давления и температуры. Одиако при определенных значениях p и T он становится равным нулю. Этим значениям p и T соответствуют точки инверсии эффекта Джоуля—Томсона, так как когда давление и температура газа достигают указанных значений, происходит изменение (инверсия) знака коэффициента α_I .

Приближенно можио найти точку инверсии путем использования уравнения состояния реального газа, например уравнения Ваи-дер-Ваальса.

Заменим $\left(\frac{\partial \dot{V}}{\partial T}\right)_{\rho}$ в уравнении (IV, 73) его выражением из уравнения (I, 9):

$$\left(\frac{\partial V}{\partial T}\right)_{p} = -\left(\frac{\partial p}{\partial T}\right)_{p} / \left(\frac{\partial p}{\partial V}\right)_{T}$$

тогда

$$\alpha_{J} = \frac{-T\left(\frac{dp}{\partial T}\right)_{v} - V\left(\frac{\partial p}{\partial V}\right)_{T}}{C_{p}\left(\frac{\partial p}{\partial V}\right)_{T}}$$
(IV, 74)

По уравнению Ван-дер-Ваальса:

$$\left(\frac{\partial p}{\partial T}\right)_n = \frac{R}{V - b}$$
; $\left(\frac{\partial p}{\partial V}\right)_T = -\frac{RT}{(V - b)^2} + \frac{2a}{V^3}$

^{*} При постепениом уменьшении давления до очень малых величии числытель в уравнении (IV, 73) становится равным RT/p-V; при $p\to 0$ эта величина стремится не к нулю, а к малой конечной величине (см. стр. 128).

Подставив эти значения в уравнение (IV. 74), находим:

$$a_{J} = \frac{-\frac{RT}{V-b} + \frac{RTV}{(V-b)^{2}} - \frac{2a}{V^{2}}}{C_{\rho} \left(\frac{\partial \rho}{\partial V}\right)_{T}} = \frac{-\frac{RT(V-b)}{(V-b)^{2}} + \frac{RTV}{(V-b)^{2}} - \frac{2a}{V^{2}}}{C_{\rho} \left(\frac{\partial \rho}{\partial V}\right)_{T}} = \frac{\frac{RTb}{(V-b)^{2}} - \frac{2a}{V^{2}}}{C_{\rho} \left(\frac{\partial \rho}{\partial V}\right)_{T}}$$
(IV, 75)

Ииверсня эффекта Джоуля—Томсоиа имеет место, когда числитель выражения (IV, 75) равен нулю, т. е. когда

$$\frac{RT_ib}{(V-b)^2} = \frac{2a}{V^2}$$

откуда Ті — температура инверсии:

$$T_i = \frac{2a (V - b)^2}{RbV^2}$$
 (IV, 76)

При малых давленнях, когда объем велик по сравнению с b, последней величниой в числителе уравиения (IV, 76) можио пренебречь, тогда

$$T_i = \frac{2a}{Rb} \tag{IV,77}$$

При дросселировании газа прн температурах, меньших температуры ннверсин, газ будет нагреваться, ибо прн этом, как вндно из уравнення (IV, 75), $\alpha_J < 0$.

Рис. IV, I3. Ииверсиониые кривые для воздуха:

1 — по уравнению Ван-дер-Ваальса; 2 — по панным Ноэлля.

Более точное решение уравнения (IV, 75) показывает, что при каждом давлении (в известном интервале) имеются две температуры инверсии, между которыми $\alpha_J > 0$. Найденная выше по приближенному уравнению температура инверсии соответствует инжией из этих температур.

На рнс. IV, 13 нзображены ннверсионные крнвые для воздуха: вычисленная по уравнению состояння Ван-дер-Ваальса и опытная (по данным Ноэлля), качественно совпадающие между собой.

Расчет коэффициента Джоуля — Томсона и нахождение ниверснонных кривых различных газов имеют большое значение для техники получения инзких температур, в которой используется прочесс дросселирования газов., Так, для водорода верхине температуры инверсии при давлениях 1 и 100 атм равны со-

ответственио -73 и -92° С. Следовательно, при комиатиых температурах дросселирование водорода приведет к его изгреванию ($\alpha_{J} < 0$). Чтобы при дросселировании водорода температура сиижалась, иеобходимо сиачала, отнимая теплоту (изпример, жидким воздухом), охладить его до температур инже -100° С.

Важную роль коэффициент α_J играет при исследовании свойств реальных газов, являясь одной из величии, определяемых экспериментально *. По экспе-

риментальным зиачениям α_J и C_p может быть, например, вычислена знтальния — одио из основных термодинамических свойств реальных газов. В самом деле, из уравнений (IV, 73), (III, 23) и (I, 40) видно, что

$$\alpha_J C_p = T \left(\frac{\partial V}{\partial T} \right)_p - V = - \left(\frac{\partial H}{\partial p} \right)_T$$

Следовательно, убыль энтальнии при переходе от идеального газа к реальному при давлении p определится так:

$$H_{p=0} - H_{p} = \int_{0}^{p} \alpha_{J} C_{p} dp$$
 (IV, 78)

§ 14. Закон смещения равновесия (Правило подвижного равновесия)

Исходя из общих уравнений термодинамики, можно сформулировать не только условия равновесия, что было сделано выше (см. стр. 118), но и условия, позволяющие предсказать, в каком направлении сместится равновесие при изменении того или иного параметра системы. В каждом конкретном случае эти условия можно выразить определенными неравенствами.

Такие неравенства, показывающие, в каком направлении сместится равновесие двух фаз чистого вещества, можно получить с помощью уравнения Клапейрона — Клаузиуса. В самом деле, легко видеть, что направление, в котором сместится равновесие, например при увеличении давления, определяется знаком разности v_2-v_1 . Если $v_{\rm H}-v_{\rm T}>0$, то с повышением давления температура плавления (т. е. температура сосуществования двух фаз) повысится. В том случае, когда давление увеличивается при постоянной температуре, должно произойти уменьшение объема, т. е. произойдет затвердевание жидкости. Если $v_{\rm H}-v_{\rm T}<0$, то увеличение давления обусловит понижение температуры плавления, или (при T=const) плавление твердого тела.

Уменьшение давления при постоянной температуре вызовет обратные процессы, в обоих случаях связанные с увеличением объема. Таким образом, можно обобщить все случаи изменения фазового равновесия под влиянием давления условием:

$$(\delta p)_T (\Delta v)_{p,T} < 0$$

Здесь знак δ указывает изменение внешнего фактора, а знак Δ — изменение объема при фазовом переходе, если он происходит при постоянном внешнем факторе, но в том направлении, которое вызвано внешним воздействием, т. е. изменением давления на δp .

Разбирая влияние температуры на тот же процесс, получаем условие смещения равновесия:

$$(\delta T)_{p} (\Delta S)_{p, T} > 0$$

^{*} Из опыта определяется средияя величииа α_J , равиая $\frac{T_2 - T_1}{p_2 - p_1}$.

При изменении температуры фазовое превращение смещается в направлении, в котором (при постоянной температуре) изменение энтропии (а следовательно, и теплота процесса) имеет тот же знак, что и изменение температуры $(\delta T)_p$.

Оба указанные правила можно обобщить, если обратить внимание на знаки частных дифференциалов в уравнении (IV,21), написанном для общего случая, с учетом уравнения (I,24):

$$dU = T dS - \delta A = T dS - p dv + P dh + \sigma dS + \psi d\varepsilon + \dots = \sum X_i dx_i$$

Здесь все коэффициенты получают обобщенный символ X_i , а независимые переменные — символ x_i . Коэффициенты при диффереициалах всех независимых переменных имеют положительные знаки, кроме давления p. Условившись приписывать положительному изменению давления δp знак минус (что равносильно изменению принятой системы знаков для работы на обратную), получим общее правило, по которому

$$(\delta X_i)_{x_i} (dx_i)_{X_i} > 0 (IV, 79)$$

Легко ўбедиться, что не только фазовые превращения, но и другие процессы перемещения и изменения вещества (адсорбция, химическая реакция и др.) подчиняются этому правилу, которое представляет собой один из вариантов правила смещения равновесия Ле-Шателье—Брауна *.

Оно применимо и к смещениям равновесия, вызванным изменением таких параметров, как поле тяготения, электрический потенциал и др.

ГЛАВА V

ТЕРМОДИНАМИКА РАСТВОРОВ. ГАЗОВЫЕ СМЕСИ (РАСТВОРЫ)

§ 1. Растворы (определение). Концентрация

Растворами называются фазы, состав которых можно изменять непрерывно (в известных пределах), т. е. фазы переменного состава *. Таким образом, растворы — это однородные смеси молекул (в частных случаях — также атомов, ионов) двух или более веществ, между которыми имеются физические и, нередко, химические взаимодействия.

Ассоциация молекул какого-либо соединения и сольватация (соединение молекул растворенного вещества и молекул растворителя в непрочные комплексы), не ведущие к образованию особенно больших молекул, не нарушают однородности раствора.

Иной характер имеют смеси, в которых частицы одной из составных частей смеси состоят из большого числа молекул и являются, как правило, микрокристаллами со сложной структурой поверхностного слоя. Такие смеси неоднородны, хотя на первый взгляд и могут казаться однородными. Они микрогетерогенны. Эти смеси называются коллоидными системами. Между обоими классами смесей возможны непрерывные переходы **.

Растворы, как правило, термодинамически устойчивы, и их свойства не зависят от предыдущей истории, тогда как коллоидные системы очень часто неустойчивы и обнаруживают тенденцию к самопроизвольному изменению.

Простейшие составные части раствора, которые могут быть выделены в чистом виде и смешением которых можно получить растворы любого возможного состава, будем называть компонентами раствора ***.

^{*} Правило Ле-Шателье — Брауна формулируется различными, сильно отличающимися способами, многие из них слишком широки, нестроги, и применение их может привести к ошибкам. Здесь дается такая частная формулировка правила Ле-Шателье, которая применима только к фазовым превращениям вещества. В такой форме она может быть доказана в общем случае,

^{*} Напомним, что фазами называются однородные (гомогениые) части системы, отделенные от остальных частей поверхностями раздела (см. стр. 26). Фаза имеет во всех точках одинаковый состав и свойства. Каждая фаза характеризуется своим уравнением состояния.

^{**} До педавнего времени коллоидиые системы назывались коллоидными растворами, в противоположность которым молекулярные смеси назывались молекулярными или истинными растворами. Мы будем называть молекулярные смеси просто растворами.

Коллоидные системы в иастоящем курсе рассматриваться не будут. Изучение их свойств составляет предмет коллоидной химии.

^{***} В несколько ином смысле термин компонент будет использован при изучении гетерогенного равновесия (стр. 331).

Во многих случаях деление их на растворитель и растворенные вещества условно. Обычно компонент, находящийся в избытке по сравнению с другими, называют растворителем, остальные же компоненты — растворенными веществами. Так, можно иметь растворы спирта или серной кислоты в воде и растворы воды в спирте или в серной кислоте. Если одним из компонентов раствора является жидкость, а другими — газы или твердые вещества, то растворителем считают жидкость.

Основными параметрами состояния раствора, наряду с давлением и температурой, являются концентрации, т. е. относительные количества компонентов в растворе. Концентрации могут быть выражены разными способами в различных единицах: количества компонентов могут быть отнесены к известному количеству раствора или растворителя, количества растворенных веществ могут быть выражены в весовых единицах и в молях; количество растворителя или раствора — в весовых единицах, в молях и в объемных единицах.

Рассмотрим некоторые употребительные способы и единицы измерения концентраций растворов. Обозначим при этом массы компонентов, выраженные в граммах («весовые» количества), через w_1, w_2, \ldots, w_i , а сумму масс компонентов — через Σw_i : числа грамм-молекул или молей компонентов — через n_1, n_2, \ldots, n_i , а их сумму — Σn_i ; объем раствора — через V, объемы чистых компонентов — через V_1, V_2, \ldots, V_i . Индекс I относится к растворителю в тех случаях, если таковым может быть однозначно назван один из компонентов раствора.

Количества веществ относятся к известному количеству раствора.

1. Весовая доля W_i — масса компонента в единице массы раствора:

$$W_i = \frac{w_i}{\sum w_i} \tag{V, 1a}$$

Весовой процент P_i — масса компонента в ста единицах массы раствора:

$$P_i = 100W_i \tag{V.16}$$

2. Мольная доля x — число молей компонента в одном моле раствора:

$$x_i = \frac{n_i}{\sum n_i} \tag{V,1b}$$

Мольные доли наиболее удобны при теоретическом (термодинамическом) изучении растворов.

Из выражения (V, 1в) видно, что

$$\sum x_i = 1$$

3. Объемная доля ϕ_i — объем чистого компонента в единице объема раствора:

$$\varphi_i = \frac{V_l}{V} = \frac{\overline{V_i} n_l}{V} \tag{V.1r}$$

Здесь \overline{V}_i — так называемый парциальный объем данного компонента (см. стр. 165).

4. Мольно-объемная концентрация — мольность c_i — число молей компонента в единице объема раствора:

$$c_i = \frac{n_i}{V} \tag{V, 1a}$$

В том случае, когда единицей объема раствора является литр, мольно-объемную концентрацию называют молярностью.

Это выражение концентрации широко применяется в аналитической химии, особенно как эквивалентно-объемная концентрация, т. е. число грамм-эквивалентов компонента в литре раствора.

- II. Количества веществ относятся к известному количеству растворителя.
- 5. Мольное отношение r_i число молей компонента на один моль другого компонента, обычно растворителя:

$$r_i = \frac{n_i}{n_1} \tag{V, 1e}$$

6. Мольно-весовое отношение — число молей компонента, приходящееся на известное весовое количество другого компонента, обычно растворителя. Мольно-весовое отношение, выраженное числом молей компонента в 1000 г растворителя, называется моляльностью m_i :

$$m_i = \frac{n_i \cdot 100}{w_1} = \frac{n_i \cdot 1000}{n_1 M_1}$$
 (V, 1ж)

где M_1 — молекулярный вес растворителя.

Концентрации могут быть выражены также и в других единицах

Перейти от одних единиц концентрации к другим можно, составив уравнение связи между этими единицами. В случае пересчета объемных единиц концентрации на весовые или мольные и обратно необходимо знать плотность раствора. Следует помнить, что только в очень разбавленных растворах (т. е. для компонента, количество которого мало по сравнению с другими) концентрации, выраженные в различных единицах, пропорциональны междусобой.

Приведем в качестве примера соотношение между некоторыми единицами концентрации для раствора двух компонентов (бинарного раствора), содержащего в объеме V литров n_1 молей первого компонента, молекулярный вес которого равен M_1 , и n_2 молей второго компонента с молекулярным весом M_2 .

Связь между мольно-объемной концентрацией с2 (моль/л) и мольной до-ิภยที่ *X*₂

$$c_2 = \frac{n_2}{V} = \frac{n_2 \rho \cdot 1000}{w_1 + w_2} = \frac{1000 p n_2}{n_1 M_1 + n_2 M_2} = \frac{1000 p x_2}{M_1 + x_2 (M_2 - M_1)}$$
(V, 2)

гле р -- плотность раствора.

Связь между моляльностью m_2 н мольной долей x_2

$$m_2 = \frac{n_2 \cdot 1000}{w_1} = \frac{1000n_2}{n_1 M_1} = \frac{1000x_2}{(1 - x_2) M_1}$$
 (V, 2a)

§ 2*. О молекулярной структуре растворов

Представление о жидкости, как о совершению аморфиой фазе, в которой молекулы расположены хаотически, подобно молекулам газа, в настоящее время оставлено. Исследования по рассеянню света и рентгеновского излучения показалн, что жидкости обладают элементами кристаллической структуры и в

Рис. V, 1. Интенсивность рассеяння рептгеновских лучей жидким аргоном при разных температурах н давленнях.

1—149,3° К, 46,8 атм; 2—144,1° К, 37,7 атм; 3—126,7° К, 18,3 атм; 4—91,8° К, 1,8 атм; 5—84,4° К, 0,8 атм.

этом отношении являются промежуточиым образованием между твердыми кристаллами н газамн. По мере нагревання жидкости сходство ее структуры с кристалламн уменьшается н увеличнвается сходство с газамн.

Интенсивность рассеяния рентгеновского излучения в веществе зависит от угла, под которым это рассеяние наблюдается (по отношенню к направленню падающего луча). Эта зависимость в случае газов выражается непрерывной кривой без минимумов и максимумов и может быть теоретически объяснена на осиовации представления о независимости движения отлельных молекул газа *. Твердые кристаллы рассеивают реитгеновские лучи только в определениых направленнях, что является следствнем фиксированиого расположения атомов в узлах кристаллической решетки и даст возможиость полиого апализа молекулярной структуры кристалла.

На рнс. V, 1 изображена зависимость от угла интенсивности рассенвания моиохроматического рептенювского излучения жидким аргоном, являющимся примером простейшей одноатомной жидкости. Кривая рассеяиия нмеет экстремумы и повторяет в размытом виде крнвую рассеяння для тверлого аргона.

Изучение рассеяния рептгеновского излучения жидкостями приводит, таким образом, к представлению о наличин в жидкости ближиего порядка в расположении

молекул. Каждая молекула окружена соседями, которые расположены вокруг нее почти так же, как в кристалле того же вещества, одизко в следующем,

втором слое молекул расположение (по отношению к исходной центральной молекуле) уже значительно отклоняется от кристаллического, а в следующих слоях подобне упорядоченной структуры исчезает. При этом надо помнить о существенном отличии жидкости от кристалла, заключающемся в том, что указанная структура жидкости посит статистический характер; всдедствие беспорядочного движения молекул расстояння между инми изменяются, и они взаимно вытесняют друг друга в избранных положеннях.

Изучение рассеяния рентгеновских лучей в жидкостях с многоатомными молекулами показывает, что не только относительное расположение молекул в некоторой стенени упорядочено, по и их взаимная орнентация ис вполне хаотична. Это, по-видимому, справедливо даже по отношению к таким симметричным молекулам, как ССІ4; и случае же песниметричных полярных молекул, например воды, имсет место вполне закономерная взаимная ориентация соседних молекул воды с образованием врсменных водородных связей между ними. Интересно, что преобладающая «кристаллическая структура» жидкой воды при повышениых температурах соответствует не структуре обычного льда, которая тоже имеется в жидкой воде, а более плотиой структуре, относящейся к структуре льда так же, как относятся друг к другу две кристаллические модификации кремиезема-кварц и тридимит.

Указаиный выше статистический характер упорядоченного расположения молекул в жидкости приводит к тому, что в жидкости (как и в газе) имеются всегда временные местные отступления от средней плотности и орнентации. Эти флуктуации плотности и орнентации тем реже осуществляются в даиной области, чем онн больше по величине. В жидкости флуктуации всегда имеются, но они особенно велики вблизи критической точки, где вызывают опалесценцию.

В растворах наблюдаются те же явлення ближнего кристаллического порядка и флуктуации, осложияющиеся наличием молекул нескольких, по крайней мере двух сортов. К флуктуациям плотности и ориентации прибавляются флуктуацин концентрацин, вследствие которых в любом небольшом участке раствора очень часто осуществляется временное увеличение концентрации того или другого компонента по сравнению со средним составом раствора.

В микроскопических участках, очевидно, временно образуются квазикристаллические группировки однородных молекул (в растворе имеются амикроскопические капли чистых жидкостей), т. е. структура такого раствора микрогетерогениа. Такне структуры были обиаружены рентгенографически в растворах Pb—Bi, (CH₃)₂CO—H₂O, C₆H₆—CH₃OH, CCl₄—CH₃OH и др.

В иекоторых случаях в растворах наблюдаются не местные структуры чнстой жидкости, а нные структуры. Так, папример, путсм изучения рассеяния рентгеновских лучей установлено, что однородная молскуляриая структура раствора хлористого литня в этиловом спирте приближается по мере увеличеиня концеитрации соли к структуре твердого соединения LiCl · C2H3OH. То же иайдено для растворов хлористого лития в пропиловом и бутиловом спиртах.

Сложные и еще мало изученные структуры возникают в водных растворах электролнтов, где молекулы воды связаны в рыхлую сетку, на структуру которой оказывают большое влияние ноны электролнта. Вокруг последних образуется более плотная гидратная оболочка за счет ношно-дипольного взаимодействня. Отдельные поны могут замещать диполь воды в ее структуре или понадать в пустоты этой структуры, в обоих случаях искажая се своим электрическим полем. Как показывает изучение спектров комбинационного рассеяния растворов, влияние нонов на структуру воды подобно влиянию температуры, т. е. структура воды становится менее прочной и более аморфной.

§ 3. Межмолекулярное взаимодействие в растворах

Взаимодействие между молекулами в чистых жидкостях является в основном ван-дер-ваальсовым взаимодействием. Под этим названием объединяются несколько типов межмолекулярного

При высоких давлениях и в газах наблюдаются явления, указывающие на наличне предпочтительных расстояний между молекулами и даже между атомамн (папример аргона), т. е. на образование временных ассоцнации двух молекул.

притяжения, являющихся частными случаями электростатического взаимодействия. К ним относятся: ориентационное притяжение между молекулами с постоянным диполем, индукционное притяжение между молекулами с постоянным диполем и молекулами с наведенным диполем и дисперсионное притяжение между взаимонаведенными диполями молекул, момент которых колеблется около нуля.

Энергия взаимного притяжения молекул для всех указанных типов взаимодействия приблизительно обратно пропорциональна шестой степени расстояния между молекулами. Указанные взаимодействия в некоторых случаях приводят к ассоциации молекул жидкости (так называемые ассоциированные жидкости). Между молекулами ассоциированной жидкости образуются кратковременные непостоянные связи. К таким связям относится водородная связь, которая создается за счет электростатического притяжения протона одной молекулы к аниону или электроотрицательному атому (главным образом к атомам фтора, кислорода, азота, хлора) другой молекулы.

Притяжению молекул противодействует отталкивание, имеющее значение при малых расстояниях и обусловленное, в основном, взаимодействием электронных оболочек. Это отталкивание в совокупности с тепловым движением уравновещивает притяжение. Таким образом устанавливаются средние равновесные расстояния между движущимися (колеблющимися, вращающимися и эпизодически перемещающимися) молекулами жидкости.

Термодинамической мерой молекулярного взаимодействия в жидкости может в известных границах служить внутреннее давление жидкости $(\partial U/\partial v)_p$ [см. уравнения (IV, 30—33), стр. 120—121].

В растворе наряду с взаимодействием между молекулами одного из компонентов (однородные молекулы) существует взаимодействие между молекулами разных компонентов (разнородные молекулы). Эти взаимодействия при отсутствии химической реакции, так же как и в чистой жидкости, являются ван-дер-ваальсовыми. Однако молекулы растворенного вещества (второго компонента). изменяя окружение молекулы растворителя (первого компонента). могут существенно изменять интенсивность взаимодействия между молекулами последнего и сами взаимодействовать между собой иначе, чем в чистом втором компоненте. Взаимодействие между разнородными молекулами может следовать иным закономерностям, нежели взаимодействие между однородными молекулами. Кроме того, разнородные молекулы могут взаимодействовать химически, образуя прочные или легкодиссоциирующие соединения* (последние часто не могут быть выделены в чистом виде).

В качестве примера можно указать на вероятность существования в соответствующих растворах таких молекулярных соединений, как H₂SO₄·H₂O, H₂SO₄·2H₂O; H₂SO₄·4H₂O; CaCl₂·6H₂O; $Hg(CN)_2 \cdot (C_5H_5N)_2$; $HgBr(C_5H_5N)_2$ и т. д.

Очевидно, что характер связей молекул компонентов, входящих в такие соединения, в разных случаях различен. Так, в комплексе тринитробензол — нафтиламин $[C_6H_3(NO_2)_3 \cdot C_{10}H_7NH_2]$ диполь группы NO₂ индуцирует диполь в ароматическом ядре амина и оба диполя притягиваются (индукционное взаимодействие). В той же системе, по-видимому, имеется и ориентационное взаимодействие диполей нитро- и аминогруппы $[C_6H_3(NO_2)_3 \cdot NH_2C_{10}H_7]$. Прочность соединений таких типов, естественно, различна.

Однородные молекулы также могут давать димеры и полимеры: В отдельных случаях такие образования не имеют характера временных статистических сочетаний молекул, а могут рассматриваться как новые молекулы, прочность которых, естественио, также весьма различна. Так, для муравьиной кислоты характерен димер.

$$H-C$$
 $O-H-O$
 $C-H$

который сохраняется и в газовой фазе.

става, выраженного в весовых долях (W).

Тенденции к ассоциации (соединение однородных молекул) и сольватации (соединение разнородных молекул) являются конкурирующими. Так, бензойная кислота в неполярных растворителях (CCl₄, C₆H₆) ассоциирует и образует димеры. В растворителях же, где возможна водородная связь (ацетон, фенол), бензойная кислота образует сольваты, например, такого состава

$$C_6H_5$$
— $COOH \cdots OC(CH_3)_2$

Наличие и состав химических соединений в растворе в отдельных случаях могут быть установлены с помощью измерения макроскопических (суммарных) свойств раствора в их зависимости от состава. Соответствующий метод иосит название физико-химического анализа.

Подробиее методы физико-химического анализа будут рассмотрены в разделе «Гетерогенные фазовые равновесия», здесь же ограничимся лишь краткой характеристикой использования физико-химического анализа при исследовании химических взаимодействий в растворе.

Один из первых примеров физико-химического анализа растворов можнонайти в исследованиях Д. И. Менделеева по плотностям водных растворов сериой кислоты и этилового спирта (1887). Д. И. Менделеев рассматривал растворы как смеси иепрочиых химических соединений определенного состава, находящихся в состоянии диссоциации. Изучая плотности растворов в зависимости от состава. Меиделеев искал «особые точки», которые указывали бы на состав определенных химических соединений. Такие точки он нашел иа графиках производных плотиости по составу $d\rho/dW$ в зависимости от со-

На рис. V, 2 изображена зависимость $d\rho/dW\cdot 10^2$ от W при 15° С для растворов $H_2O + C_2H_5OH$. График состоит из четырех прямых (*I*, *II*, *III*, *IV*), пересекающихся в определениых точках. По мысли Меиделеева прямые изображают

^{*} В таких непрочиых соединениях нередко основную роль играет водородная связь,

линейный ход величииы $d\rho/dW$ в смесях двух гидратов спирта определенных составов. Существованию гидратов в болсе или менее индивидуальном виде

Рпс. V, 2. Зависимость производных плотнести раствора $C_2H_5OH-H_2O$ по составу от весовой доли спирта (по Д. И. Меиделесву).

отвечают точки пересечения прямых. Таким путем Менделеев приходил к выводу о существовании в растворах соединений спирта с водой с молекулярными отношениями 1:12; 1:3; 3:1. Анализируя апалогичным образом даниые для растворов серной кистолты в воде, Менделеев считал возможным установить наличие гидратов H_2SO_4 с 150 (!); 6; 2 и 1 молекулами воды.

Использование плотностей и их производных в целях физикохимического апализа растворов оказалось малоплодотворным, так как эта величииа мало чувствительиа к химическим взаимодействиям в системе. Одиако сама

идея метода, использованного Меиделеевым, нашла впоследствии широкое развитие в трудах Н. С. Курнакова и его учеников, разработавних теорию и методы физико-химического апализа,

В настоящее время в целях физикохимического анализа растворов используются самые различные свойства.

Рассмотрим здесь в качестве примеров диаграммы, изображающие зависимость некоторых свойств бниариых жидких систем от их состава, по которым

Рис. V, 3. Зависимость некоторых свойств раствора $C_3H_5NCS-C_5H_{10}NH$ от состава.

Рис. V, 4. Завнсимость теплоты смешения (Q) и теплоемкости (C_p) раствора (C_2H_5) $_2\dot{O}$ —CHCl $_3$ от состава.

можно установить наличие химического соединения между компонентами раствора.

11а рис. V, 3 изображены изотермы теплоты смещения (Q) компонентов, объемного сжатия (ΔV) при смещении и вязкости (η) растворов пиперидин—

аллиловое горчичное масло (C_3N_5NCS). Все свойства обнаруживают более или менее резкий излом в максимуме при отпошении компонентов 1:1. Точка излома в максимуме, называемая сингулярной точкой, указывает на образование прочного химпического соединения, содержащего компоненты в приведенном отношении.

На диаграмме свойств системы этиловый эфир—хлороформ (рис. V, 4) максимумы на кривых ясно выражены для теплоты смешения (Q) и для теплоемкостей (C_p) , однако изломов на кривых нет. Здесь образуется соединение 1:1, в значительной мере диссоциирующее.

Таким образом, физико-химический анализ однофазных жидких систем дает в отдельных случаях отчетливые указания на существование определеных химических соединений. Большей же частью, когда образуется, по-видимому, иссколько соединений, к тому же сильно диссоциирующих, физико-химический апализ не дает ясных результатов и существование определенных соединений в растворе ие может быть установлено этим методом с достаточной достоверностью.

§ 4. О теориях растворов

В течение длительного времсни растворение рассматривалось в основном как химический процесс. Этого взгляда придерживался и Д. И. Менделеев, исключавший при этом из рассмотрения смеси жидкостей, близких по своей природе (например, смеси углеводородов). Иной взгляд на процесс растворения развивал один из ярких представителей «физической» теории растворов В. Ф. Алексеев, который изложил (1870—1880) ясную точку зрения на растворение, как на суммарный результат молекулярного движения и взаимного сцепления молекул. Алексеев считал химическое взаимодействие важным, но не обязательным фактором растворения и полемизировал с Менделеевым.

Впоследствии Менделеев признал важную роль физического фактора при образовании растворов, но высказывался против крайнего, чисто физического взгляда на природу растворов. Он писал: «Две указанные стороны растворения (физическая и химическая — автор) и гипотезы, до сих пор приложенные к рассмотрению растворов, хотя имеют отчасти различные исходные точки, но без всякого сомнения со временем, по всей вероятности, приведут к общей теории растворов, потому что одни общие законы управляют как физическими, так и химическими явлениями, ибо лишь от свойств и движений атомов, определяющих химические взаимодействия, зависят свойства и движения частиц, составленных из атомов и определяющих физические соотношения» (Д. И. Менделеев, Сочинения, том IV, Растворы, стр. 530, 1937).

Физическая теория растворов получила особенное развитие после 80-х годов прошлого века в связи с успехами в изучении разбавленных растворов (Вант-Гофф, Аррениус, Оствальд). Была создана первая количественная теория растворов, связанная с представлением о растворенном веществе как о газе, распространяющемся в инертном растворителе. Однако вскоре было обнаружено, что количественная теория Вант-Гоффа — Аррениуса

справедлива только для очень разбавленных растворов. Многие факты указывали на взаимодействие компонентов раствора. Все попытки рассмотреть с единой точки зрения растворы любых концентраций приводили к необходимости учета химического фактора и подтверждали правильность многих мыслей Д. И. Менделеева, критиковавшего физическую теорию.

Возрождение в начале XX века химической теории растворов вызвало проявление иной крайности: все отклонения от законов разбавленных растворов пытались объяснить наличием определенных химических соединений, не учитывая неизбежных отклонений, вызываемых различием молекулярных силовых полей.

В последние десятилетия борьба двух точек зрения уступила место признанию важного значения обоих факторов и невозможности их противопоставления. Развитие учения о межмолекулярных взаимодействиях и применение методов статистической физики позволили начать разработку количественной теории растворов любых концентраций.

Однако сложность и разнообразие закономерностей, охватывающих свойства растворов различных веществ, делают теорию растворов труднейшей проблемой молекулярной физики и учения о химических связях. Общей количественной теории растворов пока не существует, имеются лишь с успехом разрабатываемые частные теории растворов неполярных веществ с молекулами, симметрия силового поля которых близка к шаровой, или разбавленных растворов электролитов.

Упрощая вопрос и заменяя совокупность сил межмолекулярного взаимодействия (молекуляриое силовое поле) ее макроскопическим аналогом - внутренним давлением, можно положить, что при отсутствии химического взаимодействия свойства раствора определяются в основном различием во виутреиних давлениях компонентов. Можно допустить, что при равенстве внутрениих давлений двух смешивающихся жидкостей молекулярные силовые поля не изменяются существенно при смешении и молекулы обоих компонентов испытывают такое же воздействие окружающих молекул, что и в среде себе подобных. В этом случае можно ожидать простых законов для многих свойств растворов, в частности отсутствия теплоты смешения и наличия пропорциональности между давлением насыщенного пара компонента и его мольной делей в растворе. Последнее связано с тем, что возможность для отдельной молекулы растворителя перейти из жидкой фазы в пар остается в растворе (в рассматриваемом простейшем случае) той же, что и в чистой жидкости; число же молекул, испаряющихся в единицу времени, уменьшается пропорционально мольной доле.

Чем больше различие между внутрениими давлениями компонентов, тем больше должно быть отклонение от указанных простейших свойств. Можно показать, что это отклонение должно иметь определенный знак: теплота при смешении должна поглощаться, а давление насыщениого пара увеличиваться по сравиению с идеальным случаем. С принятой эдесь при первоначальном рассмотрении упрощенной точки эрения равенство внутренних давлений является пеобходимым, но недостаточным условием образования раствора с указанными простейшими свойствами. Поэтому даже при равенстве внутренних давлений компонентов свойства растворов не обязательно являются простейшими.

Отклонения от простейших свойств обусловливает, например, полярность молекул. В растворах полярных молекул происходят явления ассоциации и сольватации, в результате которых свойства раствора становятся более сложными. Отклонения свойств раствора от простейших вызываются также химическим взаимодействием компонентов раствора. Оно обычно сопровождается выделением теплоты и уменьшением вероятности перехода в тазовую фазу молекул компонента, частично связанных в более сложные соединения.

Для повимания сложной суммарной природы раствора, обусловленной совокупностью разнообразиых взаимодействий между молекулами, необходимо изучение многих различных свойств раствора, в частности теплот образования растворов и давлений насыщенного пара.

В настоящем курсе основное внимание будет уделено термодинамике растворов, которая в своей общей форме не зависит от сведений о молекулярной структуре растворов и о молекулярных взаимодействиях. В конце раздела даны очень краткие сведения о молекулярных моделях некоторых простейших классов растворов и некоторые результаты статистической теории этих растворов.

§ 5. Термодинамика многокомпонентных систем. Химические потенциалы

Раствор образуется из составляющих его компонентов самопроизвольно, поэтому его образование при постоянных температуре и давлении связано с уменьшением

изобарного потенциала G системы. Величина изобарного потенциала одного моля раствора G зависит от состава раствора. На рис. V, 5 схематически показана такая зависимость для бинарного раствора, состоящего из двух жидких компонентов А и В, смешивающихся во всех отношениях. Эта зависимость изображается кривой $G_{
m A}GG_{
m B}$, выпуклой вниз на всем протяжении. Любая точка G этой кривой лежит ниже точки G' на прямой $G_{
m A}G_{
m B}$, которая отвечает изобарному потенциалу системы, состоящей из компонентов А и В, взятых в тех же количествах, что и в растворе, но не смешанных друг с другом.

 G_{A} G_{A} G_{B} G_{B

Рнс. V, 5. Изобарный потенциал бинарного раствора.

Если при данной температуре один из компонентов, например компонент В, находится в твердом (кристаллическом) состоянии, то он будет растворяться в жидкости А до тех пор, пока не образуется насыщенный раствор, в котором мольная доля компонента В равна x. Изменение изобарного потенциала раствора с изменением его состава в этом случае изображается участком $G_{\rm A}GG_{\rm x}$ кривой, показанной на рис. V, 5. Точка $G_{\rm x}$ отвечает изобарному потенциалу насыщенного раствора. При добавлении твердого

компонента ${\bf B}$ к насыщенному раствору дальнейшего растворения его не происходит и система состоит из двух фаз — насыщенного раствора и кристаллов компонента ${\bf B}$. Зависимость изобарного потенциала этой системы от состава изображается прямой $G_xG_{{\bf B},\, au}$, причем $G_{{\bf B},\, au}$ — это изобарный потенциал чистого твердого компонента ${\bf B}$.

Значениям изобарных потенциалов растворов, в которых мольная доля твердого компонента В больше величины x (пересыщенные растворы), отвечает участок кривой G_xG_B . Эти значения изобарных потенциалов больше значений G'', соответствующих прямой $G_xG_{B,\,T}$. Поэтому пересыщенные растворы неустойчивы. Из них самопроизвольно выкристаллизовывается часть твердого компонента B, причем его мольная доля в растворе уменьшается до величины x— концентрации насыщенного раствора. Таким образом, концентрация насыщенного раствора определяется точкой касания кривой G_AGG_B с прямой, проходящей через точку $G_{B,\,T}$.

Из сказанного следует, что величина изобарного потенциала G произвольной массы раствора является функцией не только давления и температуры, но и функцией суммарной массы и состава раствора, т. е. количества (массы) каждого из компонентов раствора. Это относится ко всем термодинамическим потенциалам и другим экстенсивным свойствам системы, т. е. свойствам, пропорциональным массе раствора.

Рассмотрим количественную связь термодинамических потенциалев раствора с его составом.

Внутренняя энергия раствора изменяется при поглощении или выделении теплоты, совершении работы и при изменении масс компонентов, поэтому выражение (1, 2) первого закона термодинамики следует расширить:

$$dU = \delta Q - \delta A + \mu_1 dn_1 + \mu_2 dn_2 + \cdots$$
 (V, 3)

или для равновесного процесса при налични только работы расширения:

$$dU = T dS - p dv + \sum \mu_i dn_i \qquad (V, 4)$$

Здесь n_1 , n_2 , ... n_i — массы компонентов раствора, выраженные числом молей; μ_1 , μ_2 , ..., μ_i — коэффициенты пропорциональности между dU и dn_i смысл которых раскрывается ниже.

Из уравнения (V,4) и уравнения (IV,5) dF = dU - TdS - SdT получаем:

$$dF = -\rho \, dV - S \, dT + \Sigma \mu_i \, dn_i \tag{V, 5}$$

Это выражение есть полный дифференциал функции $F = f(V, T, n_1, n_2, \ldots)$, отсюда

$$\mu_i = \left(\frac{\partial F}{\partial n_i}\right)_{V, T, \lfloor \underline{n}}$$

т. е. коэффициент μ_i является частной производной изохорного потенциала по массе *i*-того компонента при постоянстве объема и температуры системы и масс остальных компонентов (индекс $|n\rangle$).

Величины µ называются химическими потенциалами.

Выражение для полного дифференциала изобарного потенциала получаем, сочетая уравнения (V, 4) и (IV, 156):

$$dG = V dp - S dT + \sum \mu_i dn_i \qquad (V, 7)$$

где

$$\mu_i = \left(\frac{\partial G}{\partial n_i}\right)_{p, T, [n]}$$

Из определения химического потенциала как частной производной F и G вытекает следующее. Если при постоянной температуре к бесконечно большому количеству раствора * определенного состава (т. е. с определенными концентрациями компонентов) добавить один моль какого-нибудь одного компонента, то химический потенциал будет равен приросту изобарного потенциала в том случае, когда p=const, или приросту изохорного потенциала в том случае, когда V=const.

Химический потенциал можно также выразить как частную производную внутренней энергии из уравнения (V,4) или как частную производную энтальпии из аналогичного выражения для полного дифференциала энтальпии:

$$dH = V dp - T dS + \sum \mu_i dn_i \qquad (V, 8)^{**}$$

Все эти частные производные равны между собой:

$$\mu_{i} = \left(\frac{\partial U}{\partial n_{i}}\right)_{V, S, \frac{|\underline{n}|}{\underline{n}}} = \left(\frac{\partial H}{\partial n_{i}}\right)_{p, S, \underline{n}} = \left(\frac{\partial F}{\partial n_{i}}\right)_{V, T, \frac{|\underline{n}|}{\underline{n}}} = \left(\frac{\partial G}{\partial n_{i}}\right)_{\underline{p}, T, \underline{n}} \quad (V, 9)$$

т. е. химический потенциал компонента раствора данного состава при данных p и T имеет определенное числовое значение, хотя и неизвестное по абсолютной величине ***.

** Все рассмотренные уравиения применимы ко всей системе в целом и к

каждой фазе переменного состава - раствору - в отдельности.

В этих случаях определение химического потенциала дополияется условием постоянства независимых переменных для различных видов работы, и выражение (V, 9) принимает вид

$$\mu_i = \left(\frac{\partial G}{\partial n_i}\right)_{p, T, s, \epsilon \dots \mid \underline{n}} \qquad iV, 9a)$$

^{*} Только в этом случае добавление в раствор одиого моля компонента не изменит состава (концентраций компонентов) раствора.

^{***} В общем случае термодинамические потенциалы являются функциями ие только давления, температуры и масс компонентов, но и других переменных (поверхности фаз системы в электрического заряда в и т. д.), в соответствии с теми видами работы, которые могут проявиться при изменениях системы [см. уравиение (I, 24), стр. 41].

При постоянных p и T уравнение (V,7) приобретает вид:

$$dG = \sum \mu_i \, dn_i \tag{V, 10}$$

Функция $G = f(n_1, n_2, \ldots)$ обладает следующим свойством: если массы всех компонентов системы возрастают в одно и то же число раз, то и изобарный потенциал системы возрастает в то же число раз. Действительно, увеличение массы всех компонентов раствора (при постоянных p и T), например, в два раза идентично увеличению массы всего раствора в два раза без изменения его состава. Очевидно, что величина G = U - TS + pV возрастает также в два раза (U, S, u, V) возрастают пропорционально массе, см. ниже, § 6).

Таким образом, интегрируя уравнение (V, 10) при постоянных отношениях между массами (постоянный состав раствора), получим:

$$G = \sum \mu_i n_i \tag{V, 11}$$

При указанных условиях величины μ_i остаются постоянными в процессе нарастания массы, т. е. (при постоянных p и T) они зависят только от состава раствора, а не от абсолютных масс компонентов и являются факторами интенсивности.

Изложенное выше позволяет определить химический потенциал компонента как изобарный потенциал системы (или фазы), приходящийся на один моль компонента.

Дифференцируя уравнение (V, 11), получим:

$$dG = n_1 d\mu_1 + n_2 d\mu_2 + \cdots + n_l d\mu_l + \mu_1 dn_1 + \mu_2 dn_2 + \cdots + \mu_l dn_l =$$

$$= \sum n_i d\mu_l + \sum \mu_i dn_l$$

Правые части этого уравнения и уравнения (V, 10), очевидно, равны, поэтому (при p, T = const)

$$\sum n_i d\mu_i = 0 \tag{V, 12}$$

Для бинарного раствора

$$n_1 d\mu_1 + n_2 d\mu_2 = 0$$

или

$$d\mu_2 = -\frac{n_1}{n_2} d\mu_1 = -\frac{x_1}{x_2} d\mu_1 \tag{V, 13}$$

Уравнения (V, 12) и (V, 13) называются уравнениями Гиббса — Дюгема; они имеют большое значение в термодинамике растворов*.

Выведем важное соотношение между химическими потенциалами компонента, входящего в состав нескольких фаз гетерогенной системы.

Переход массы dn_i компонента из одной фазы (') в другую (") при равновесии и постоянных давлении и температуре обусловливает изменение изобарного потенциала dG системы, которое складывается из изменений изобарных потенциалов dG' и dG'' обеих фаз:

$$dG = dG'' + dG' = \mu_i'' dn_i'' + \mu_i' dn_i'$$

так как $dn_i'' = -dn_i'$ и при условин равновесия dG = 0, то

$$\mu_i'' dn_i'' + \mu_i' dn_i' = \mu_i'' dn_i'' - \mu_i' dn_i'' = (\mu_i'' - \mu_i') dn_i'' = 0$$

или

$$\mu_i'' - \mu_i' = 0; \quad \mu_i'' = \mu_i' \tag{V, 14}$$

Очевидно, данный вывод можно распространить на третью и так далее фазы. Таким образом, химические потенциалы данного компонента во всех фазах системы, находящейся в равновесии, равны между собой.

При отсутствии равновесия, в соответствии с уравнением (IV, 17)

$$dG = \left(\mu_i'' - \mu_i'\right) dn_i'' < 0$$

Отсюда следует, что если $\mu_i'' - \mu_i' > 0$ ($\mu_i'' > \mu_i'$), то $dn_i'' < 0$, если же $\mu_i'' < \mu_i'$, то $dn_i'' > 0$, т. е. компонент переходит из второй фазы в первую, если его химический потенциал в этой фазе больше, чем в первой; если же химический потенциал компонента во второй фазе меньше, чем в первой, компонент будет переходить из первой фазы во вторую. Таким образом, компонент самопроизвольно переходит из фазы, в которой его химический потенциал больше, в фазу, в которой химический потенциал меньше. Переход будет продолжаться до тех пор, пока химические потенциалы компонента в обеих фазах не сравняются.

В том случае, когда химический потенциал является функцией не только давления и температуры, но и других переменных [см. уравнение (V, 9a)], переход массы компонента из одной фазы в другую или из одной части фазы в другую часть фазы может сопровождаться изменением не только массы компонента n_i , но и других параметров.

Так, например, при переходе ионов из раствора на электрод с преодолением скачка электростатического потенциала $\psi''-\psi'$ (изменяются заряды фаз) затрачивается электрическая работа $zF(\psi''-\psi')$, где z— валентность иона, F— число Фарадея. Следовательно, dG при этом переходе складывается из двух слагаемых:

$$dG = (\mu_i'' - \mu_i') dn_i + zF(\psi'' - \psi') dn_i$$

^{*} Исходным положением для вывода уравнений (V,12) и (V,13) служило утверждение, что функция G пропорциональна массе системы, если состав ее постоянен. Это утверждение вытекает из опыта как достаточно точное для макроскопических систем с мало развитой поверхностью раздела между фазами. Оно не является обязательным следствием двух законов термодинамики.

При равновесии и при постоянных ho, T и общем заряде системы dG должно быть равно нулю. Следовательно

$$\mu_l'' + zF\psi'' = \mu_l' + zF\psi'; \quad \overline{\mu_l''} = \overline{\mu_l'}$$
 (V, 14a)

где $\bar{\mu}_l'' = \mu_l'' + zF\psi''$; $\bar{\mu}_l' = \mu_l' + zF\psi'$. Величины $\bar{\mu}_l''$ и $\bar{\mu}_l'$ называются электрохимическими потенциалами компонентов.

Таким образом, в системе, где на границах фаз имеются скачки электрических потенциалов, соблюдается не равенство химических потенциалов μ_i в двух фазах равновесной системы, а равенство электрохимических потенциалов $\bar{\mu}_i$.

Аналогичным образом изменение изобарного потенциала dG одиородной фазы, находящейся в поле тяготения и имеющей большую протяженность вдоль градиента поля, обусловленное передвижением массы dn_i на расстояние h''-h' вдоль градиента поля, выражается уравненнем:

$$dG = \left(\mu_i'' - \mu_i'\right) dn_i + M_i g \left(h'' - h'\right) dn_i$$

где M_4 — молекулярный вес i-того компонента; g — гравнтационная постоянная. Если система является равновесной, то dG=0 н

$$\mu_i'' + M_i g h'' = \mu_i' + M_i g h'$$
 (V, 146)

т. е. опять-таки в различных частях фазы равны не величины μ_i , а более общие величины $\pi_i = \mu_i + M_i gh$.

Величны μ_i , π_i и другие, аналогичные им, более полно характернзуют энергетическое состояние компонента, чем химический потенциал μ_i , определяемый выражением (V,9a). Эти величины называются полными потенциалами. Они включают, кроме члена μ_i , члены, отражающие все виды работы, которые имеют место при перемещении массы компонента из одной частя системы в другую часть.

§ 6*. Однородные (гомогенные) функции состава смесей

Свойство функции $G=f(n_1, n_2, \ldots)$, отраженное в уравнениях (V, 10) и (V, 11), может быть записано так:

$$G(kn_1, kn_2, kn_3, ...) = kG(n_1, n_2, n_3, ...)$$
 (V, 15)

где k — пекоторый миожитель.

Функции нескольких переменных, подчиняющиеся этому уравнению, назы-

ваются однородными (гомогенными) функциями.

Показатель степени множителя k в правои части уравнения (V, 15) — показатель однородности — в данном случае равен единице, и функция иазывается однородной функцией первого измерения (если бы показатель однородности был равен 2, 3, ... m, то функция имела бы измеренне второе, третье, ... m-е).

Изобарный потенциал раствора является одиородной функцией масс первого измерения. Такими же функциями масс при постоянных р и Т являются внутренняя энергия, энтальпия, энтропия, объем раствора и др. По теореме Эйлера однородные функции m-го измерения обладают следую-

шим свойством:

$$x\frac{\partial f}{\partial x} + y\frac{\partial f}{\partial y} + z\frac{\partial f}{\partial z} + \cdots = mf(x, y, z, \ldots)$$
 (V, 16)

В применении к функции $G=f(n_1, n_2, ...)$, для которой m=1, получим:

$$n_1 \left(\frac{\partial G}{\partial n_1} \right)_{p, T, /n} + n_2 \left(\frac{\partial G}{\partial n_2} \right)_{p, T, |n|} + \dots = G$$
 (V, 17)

Подставив в это уравнение значения частных производных из уравнения (V, 9), приходим к уравнению (V, 11):

$$n_1 \mu_1 + n_2 \mu_2 + \dots = \sum n_i \mu_i = G$$
 (V, 17a)

Очевидно, аналогичные выражения можно написать и для объема, внутренней энергии, энтропии изохорного потенциала раствора и др.

$$\Sigma n_{i} \left(\frac{dV}{\partial n_{i}}\right)_{p, T, /\underline{n}} = V$$

$$\Sigma n_{i} \left(\frac{\partial U}{\partial n_{i}}\right)_{p, T, /\underline{n}} = U$$

$$\Sigma n_{i} \left(\frac{\partial S}{\partial n_{i}}\right)_{p, T, /\underline{n}} = S$$

$$\Sigma n_{i} \left(\frac{\partial F}{\partial n_{i}}\right)_{p, T, /\underline{n}} = F$$

$$(V, 18)$$

н т. д.

Обозначні частные производные следующим образом

$$\left(\frac{\partial V}{\partial n_l}\right)_{p, T, /\underline{n}} = \overline{V}_l; \quad \left(\frac{\partial U}{\partial n_l}\right)_{p, T, /\underline{n}} = \overline{U}_l \text{ H.T. } \underline{\pi}. \tag{V, 19}$$

можно записать уравнения (V, 18) так:

$$\Sigma n_{t} \overline{V}_{t} = V$$

$$\Sigma n_{t} \overline{U}_{t} = U$$

$$\Sigma n_{t} \overline{S}_{t} = |S|$$

$$\Sigma n_{t} \overline{F}_{t}| = F$$

$$\Sigma n_{t} \overline{H}_{t} = H$$

$$(V, 20)$$

Величины μ_i , $\overline{V_i}$, $\overline{U_i}$, $\overline{S_i}$, $\overline{F_i}$ и $\overline{H_i}$ являются парциальными величинами *. Парциальными величинами называются частные производные от экстенсивного свойства фазы (объем, изобарный потенциал, энтропия и др.) по массе компонента, при постоянных давлении, температуре и массах остальных компонентов **. Так, химический потенциал μ_i есть парциальный изобарный потенциал $\overline{G_i}$.

** Парциальные давления не являются парциальными величинами с точки зрения указанного определения и не обладают соответствующими

математическими свойствами.

^{*} Парциальные внутрениие энергии \overline{U}_i и парциальные изохорные потенциалы (свободные энергин) \overline{F}_i не равны химическим потенциалам μ_i , несмотря на то, что эти последние величины являются частными производными от U или F по n_i , так как условия постоянства переменных в уравнениях (V, 9) и (V, 18) различиы.

Парциальные величины могут быть мольными или удельными в зависимости

от того, выражены массы в молях или в граммах.

Не только интегральные экстенсивные свойства растворов являются однородными функциями масс и удовлетворяют условию (V, 20). Изменения этих ведичии при образованни раствора из чистых компонентов (при постоянных р и Т) также являются однородными функциями масс компоиентов.

Примером могут служить интегральные и парциальные (диффоренциальные)

теплоты растворения (см. стр. 67, 68).

Действительно, при образовании раствора из n_1 , n_2 и т. д. молей чистых компонентов (p н T постоянны):

$$Q_p = H - \Sigma H_i^{\circ} n_i$$

Энтальпия раствора H — однородиая функция масс; величины H_i° постоянны прн любых наменениях масс. Подставив величину H, равиую

$$H = \Sigma \overline{H}_{i} n_{i}$$

в выражение для Q_p , получим:

$$Q_{p} = \Sigma \overline{H}_{i} n_{i} - \Sigma H_{i}^{\circ} n_{i} = \Sigma (\overline{H}_{i} - H_{i}^{\circ}) n_{i}$$

Процессу растворения моля компонента в бесконечной массе раствора данного состава отвечает по определенню парциальная теплота растворення компонента. Измененне энтальпин при этом, очевидно, равно $\overline{H}_i - H_i^{\circ}$. Следовательно

$$\left(\frac{\partial Q_p}{\partial n_i}\right)_{p, T, \underline{/n}} = \overline{Q}_i = \overline{H}_i - H_i^{\circ}$$

Надо отметить, что термодинамические потещиалы могут быть выражены как однородные функции не только масс компонентов, но и других экстенсивных свойств системы, например объема раствора или его внутренией энергии. Так, если $F = f(n_1, n_2, \ldots)$ при постоянных p и T, то по (V, 18) и (V, 20) $F = \sum_{i} n_i \overline{F}_i$. При тех же постоянных функция $F = f(n_1, n_2, \dots V)$ оказывается однородной функцией масс и объема, т. е. удовлетворяется условие

$$F(kn_1, kn_2, ..., kV) = kF(n_1, n_2, ..., V)$$

При пропорциональном измещении всех масс н объема давление постоянно. Парциальными величинами функции F при таком рассмотрении являются ие \overline{F}_{t} , а \mathbf{u}_{t} :

$$F = \sum_{i} \left(\frac{\partial F}{\partial n_{i}} \right)_{T, V, /\underline{n}} n_{i} + \left(\frac{\partial F}{\partial V} \right)_{T, n_{i}} V$$

и по (IV, 8), (V, 9) и (V, 17a):

$$F = \sum \mu_i n_i - \rho V = G - \rho V$$

Парциальные величины могут быть определены из интегральных величин аналитическим и графическим методами.

Примером аналитического расчета может служить приведенный выше (стр. 68) расчет парциальной теплоты растворения соли CuCl2 2H2O с помощью эмпирической формулы (П, 5). В этом случае измеряемая величина — интегральная теплота Q_r , образовання раствора на одного моля твердого гидрата $C_{U}Cl_{2} \cdot 2H_{2}O$ н r_{1} молей воды — равца изменению энтальнии при этом процессе:

$$Q_{r_1} = H - H_0^{\circ} - r_1 H_1^{\circ}$$

Отсюда

$$\left(\frac{\partial Q_{r_1}}{\partial r_1}\right)_p = \left(\frac{\partial H}{\partial r_1}\right)_p - H_1^\circ = \overline{H}_1 - H_1^\circ = \overline{Q}_1$$

где $H,\ H_1^\circ$ н H_2° – энтальпин соответственно раствора, воды и соли; $\overline{Q_1}$ — парциальная теплота разбавления.

Для графического определения парциальных величии в бинариом растворе удобна диаграмма Розебума, изображающая экстенсивное свойство, рассчитанное на один моль (или один грамм) раствора, как функцию мольной (х) или весовой доли (W) растворенного вещества. Некоторые свойства диаграммы Розебума, удобные для расчета парциальных величин, будут рассмотрены на частном примере.

На рнс. V. 6 нзображена зависимость изменення объема $\Delta V_W = \Delta v/(w_1 +$ $+w_2)=B_W$ системы (объемного эффекта) от состава при образовании одного

грамма раствора толуол -- метиловый спирт из чистых жилкостей при нескольких температурах. Величина B_{W} является однородной функцией масс, подобно величине Q_x :

$$B_{W} = V_{W} - \left[(1 - W) \, v_{1}^{\circ} + W v_{2}^{\circ} \right]$$
 (2

Здесь (1-W) и W — весовые долн толуола и спирта в растворе, v_1° н v_2° – удельные объемы чистых жилкостей -толуола (і) и спирта (2).

Наша задача найтн величины парцнальных объемов компонентов в растворе с ка--кой-либо концентрацией, например при W = 0.25. Диаграмма Розебума обладает следую-

Рис. V. 6. Зависимость объемного эффекта образовання раствора С7Н8-СН3ОН от состава раствора.

щим свойством. Отрезки B_1 и B_2 , отсекаемые касательной к кривой Розебума на левой и правой осях ординат, равны паршиальным величицам первого и второго компонента в растворе, которому соответствует точка касания.

Тангенс наклона касательной и кривой Розебума [в нашем случае — кривая $B_W = f(W)$:

$$\frac{dB_W}{dW} = \frac{\Delta B_W}{\Delta W}$$
 (вдоль касательной) = $B_2 - B_1$ (нри $\Delta W = 1$) (б)

При W=0.25 эти отрезки (см. рис. V, 6) имеют разные знаки и $|\Delta B|=|B_2|+|B_1|$. Для того чтобы связать отрезки B_1 и B_2 с парциальными всличицами и доказать указанное выше свойство диаграммы Розебума, выразим производную $\frac{dB}{dW}$ через величины ΔV и массы компонентов w_1 и w_2 :

$$\frac{dB}{dW} = \frac{d\left(\frac{\Delta V}{w_1 + w_2}\right)}{d\left(\frac{w_2}{w_1 + w_2}\right)} \tag{B}$$

169

Продифференцировав выражения под дифференциалами правой части по одной из масс, иапример по w_2 , получим:

$$\frac{dB}{dW} = (\overline{v_2} - v_2^\circ) - (\overline{v_1} - v_1^\circ) \tag{r}$$

Это равенство справедливо для любых значений W.

Сравнив выражения (г) и (б), получим, что для любой точки кривой величина $(B_2 - B_1)$ равна правой части уравнения (г) и следовательно:

$$B_1 = \overline{v_1} - v_1^{\circ} \qquad B_2 = \overline{v_2} - v_2^{\circ}$$

Можно также графически показать, что $B = (1 - W)B_1 + WB_2$. Используя диаграмму, находим (W = 0.25, $t = 50^{\circ}$ C):

$$B_1 = \overline{v_1} - v_1^{\circ} = 0.0_3 88 \ c m^3 / c$$

 $B_2 = \overline{v_2} - v_2^{\circ} = -0.00252 \ c m^3 / c$

Удельные объемы чистых толуола и спирта равны при 50° С

$$v_1^{\circ} = 1,193 \ cm^3/\epsilon; \qquad v_2^{\circ} = 1,307 \ cm^3/\epsilon$$

Следовательно, искомые парциальные удельные объемы толуола $(\overline{v_1})$ и метилового спирта $(\overline{v_2})$ равны:

$$\ddot{v}_1 = 1{,}193 + 0{,}0_388 = 1{,}194 \ cm^3/c$$

 $\ddot{v}_2 = 1{,}307 - 0{,}00252 = 1{,}304 \ cm^3/c$

Умножив эти величины на молекулярные веса, получим парциальные мольные объемы компонентов (x=0.484):

$$\overline{V}_1 = 110.0; \quad \overline{V}_2 = 41.78 \text{ cm}^3/\text{monb}$$

§ 7. Термодинамические функции идеальных растворов газов (смесей идеальных газов)

Смесь идеальных газов, подчиняющаяся уравнению Клапейрона — Менделеева, есть идеальный раствор газов.

Внутренняя энергия идеального раствора газов равна сумме внутренних энергий компонентов (каждая из которых равна $n_t U_t^*$, т. е. внутренней энергии чистого компонента, масса которого равна массе компонента в растворе). Следовательно, учитывая уравнение (V, 20):

$$U = \sum n_i \overline{U}_i = \sum n_i U_i^{\circ} \tag{V, 21}$$

где U_i° — внутренняя энергия чистого компонента.

Таким образом, парциальные внутренние энергии компонентов в идеальных растворах газов равны мольным внутренним энергиям чистых газов.

Энтропия идеального газового раствора S равна сумме энтропий $n_i \bar{S}_i$ компонентов, каждый из которых занимает объем смеси. Для моля каждого компонента имеем:

$$\overline{S}_i = S_{i, 0} + \int_0^T C_{p, i} dT + R \ln V_i = S_i(T) + R \ln V_i$$
 (V, 22)

где $S_i(T)$ — сумма членов, отражающих зависимость энтропии идеального газа от температуры; V_i — объем, приходящийся на один моль компонента i, занимающего весь объем V газовой смеси, т. е. $V_i = V/n_i$.

Умножив уравнение (V, 22) на величину n_i и складывая $n_i \bar{S}_i$ для всех компонентов, получим для всей смеси:

$$S = \sum n_i \overline{S_i} = \sum n_i S_i (T) + R \sum n_i \ln \frac{V}{n_i} = \sum n_i S_i (T) - R \sum n_i \ln c_i \qquad (V, 23)$$

Здесь $c_i = \frac{n_i}{V}$ — концентрация данного компонента в растворе.

Для идеальных газов

$$V = \frac{\sum n_i RT}{p}$$
; $c_i = \frac{n_i}{V} = \frac{n_i}{\sum n_i} \cdot \frac{p}{RT} = \frac{x_i p}{RT} = \frac{p_i}{RT}$

Подставив это значение c_i в уравнение (V, 23), находим для энтропии идеального раствора газов:

$$S = \sum_{i} S_{i}(T) - R \sum_{i} \ln x_{i} - R \sum_{i} \ln \frac{p}{RT}$$

или

$$S = \sum n_i S_i (T) - R \sum n_i \ln p_i + R \sum n_i \ln RT$$

Объединив в этих выражениях члены, зависящие от температуры T и общего давления p (в первой строчке) или только от температуры T (во второй строчке), получим:

$$S = \sum n_i S_i' (T, p) - R \sum n_i \ln x_i$$
 (V, 23a)

$$S = \sum n_i S_i''(T) - R \sum n_i \ln p_i \qquad (V, 236)$$

Используя уравнения (V, 21) и одно из уравнений (V, 23), (V, 23a) или (V, 23б), можно составить уравнения для изохорного потенциала идеального раствора газов:

$$F = U - TS = \sum n_i U_i^\circ - T \sum n_i S_i(T) + RT \sum n_i \ln c_i$$
 (V, 24)

$$F = \sum n_i U_i^* - T \sum n_i S_i' (T, p) + R T \sum n_i \ln x_i$$
 (V, 24a)

$$F = \sum n_i U_i - T \sum n_i S_i''(T) + R T \sum n_i \ln p_i$$
 (V, 246)

Для нахождения зависимости химических потенциалов компонентов от концентраций следует дифференцировать уравнение (V, 24) по n_i при постоянных V и T, учитывая $c_i = \frac{n_i}{V}$:

$$\mu_{i} = \left(\frac{\partial F}{\partial n_{i}}\right)_{v, T, /n} = U_{i}^{\circ} - TS_{i}(T) + RT \frac{\partial}{\partial n_{i}} \left(\Sigma n_{i} \ln \frac{n_{i}}{V}\right)$$

Здесь дифференцируется только один член суммы, содержащий n_i , по которому проводится дифференцирование:

$$\frac{\partial}{\partial n_i} \left(n_i \ln n_i - n_i \ln V \right) = \ln n_i + \frac{n_i}{n_i} - \ln V = \ln \frac{n_i}{V} + 1 = \ln c_i + 1$$

поэтому

$$\mu_i = U_i^{\circ} - TS_i(T) + RT \ln c_i + RT \tag{V, 25}$$

Подставив в это уравнение $c_i = x_i \frac{p}{RT} = \frac{p_i}{RT}$, получим:

$$\mu_{i} = U_{i}^{\circ} - TS_{i}(T) + RT \ln p_{i} - RT \ln RT + RT$$
 (V, 25a)

И

$$\mu_i = U_i^{\circ} - TS_i(T) + RT \ln x_i + RT \ln \frac{p}{RT} + RT$$
 (V, 256)

Объединив в уравнениях (V, 25), (V, 25а) и (V, 25б) члены, не зависящие от концентрации или парциального давления компонента, получим:

$$\mu_i = g_i(T) + RT \ln c_i \tag{V. 26}$$

$$\mu_i = g_i'(T) + RT \ln p_i \tag{V. 26a}$$

$$\mu_i = g_i''(T, p) + RT \ln x_i$$
 (V. 266)

Все три выражения дают одну и ту же величину химического потепциала для данного состояния.

В этих выражениях $g_i(T)$ — химический потенциал компонента при концентрации, равной единице; $g_i'(T)$ — химический потенциал компонента при парциальном давлении, равном 1 атм (эта величина равна изобарному потенциалу компонента в чистом виде при p=1 и температуре T); $g_i''(T,p)$ — химический потенциал (изобарный потенциал) компонента в чистом виде при давлении p и температуре T.

Члены $g_i(T)$, $g_i'(T)$ и $g_i''(T,p)$ различаются по величине. Абсолютные их значения неизвестны, так как неизвестны величины U_i^* . Зависимость $g_i(T)$, $g_i'(T)$ и $g_i''(T,p)$ от температуры может быть рассчитана по уравнениям (V,25), если известны теплоемкости $C_{v,i}$.

§ 8. Неидеальные растворы газов. Летучесть компонентов раствора

Уравнение для химического потенциала компонента в неидеальном растворе газов, т. е. в смеси реальных газов, может быть найдено тем же путем, что и уравнения для идеального раствора, но в уравнении (V, 21) следует учесть зависимость U от V [см. уравнение (IV, 34)], а в уравнении (V, 22) — зависимость S от V [см. уравнение (IV, 42)]. Конкретный вид этих уравнений должен быть найден из уравнений состояния смеси реальных газов, в которой поведение компонента отличается от его поведения в индивидуальном состоянии.

Уравнения состояния смесей реальных газов в тех немногих случаях, когда они найдены и точно отражают свойства смесей, очень сложны и имеют характер эмпирических уравнений. Использование этих уравнений привело бы к крайпе сложпым выражениям для химического потенциала. Кроме того, для большинства газовых смесей уравнения состояния пеизвестны. Поэтому химические потенциалы и пекоторые другие свойства реальных смесей газов и жидких растворов находят, применяя метод летучести (см. стр. 124).

Парциальная летучесть каждого компонента f_i определяется уравнениями, апалогичными уравнениям (IV, 43), (IV, 43a) и (IV, 46):

$$\mu_i = \mu_i (T) + RT \ln f_i \tag{V. 27}$$

$$\frac{\mu_i'' - \mu_i'}{RT} = \ln \frac{f_i''}{f_i'} = \frac{1}{RT} \int_{p'}^{p''} \overline{V}_i \, dp \tag{V, 28}$$

причем $f_i \rightarrow p_i$ при $p \rightarrow 0$, т. е.

$$\lim \frac{f_i}{p_i} = 1 \tag{V, 29}$$

здесь $\overline{V}_{l} = \left(\frac{\partial V}{\partial n_{l}}\right)_{p,T}$ — парциальный объем компонента, p_{i} — парциальное давление.

Парциальная летучесть компонента однозначно связана с его химическим потенциалом; каждая из этих величин может являться характеристикой равновесного состояния раствора. Из равенства химических потенциалов компонента в равновесных фазах следует равенство в них и летучестей компонента при однозначном выборе состояния для $\mu_t(T)$.

Дифференцируя уравнение (V, 27) и подставляя полученное значение $d\mu_i$ в уравнение (V, 12), найдем зависимость нарциальных летучестей компонентов раствора от его состава при постоянных p и T:

$$\sum n_i d\mu_i = RT \sum n_i d \ln f_i = 0 \tag{V, 30}$$

откуда для бинарного раствора

 $n_1 d \ln f_1 + n_2 d \ln f_2 = 0$ (V, 30a)

или

$$d \ln f_1 = -\frac{n_2}{n_1} d \ln f_2 = -\frac{x_2}{x_1} d \ln f_2$$
 (V, 31)

Очевидно, если бинарный раствор газов или насыщенный пар над бинарным жидким раствором являются идеальными, то $f_1 = p_1$ и $f_2 = p_2$. Соответственно

$$d \ln p_1 = -\frac{x_2}{x_1} d \ln p_2 \tag{V, 31a}$$

Уравнения (V, 31) и (V, 31a) являются вариантами уравнения Гиббса — Дюгема, имеющими большое значение в термодинамической теории растворов. Уравнение (V, 31a) часто называется уравнением Дюгема — Маргулеса.

Так как химический потенциал компонента в различных фазах равновесной системы имеет одну и ту же величину, то в уравнениях (V, 30), (V, 30a) и (V, 31) летучести относятся к компонентам в любой фазе системы, а числа молей и мольные доли — к какой-либо одной из фаз. Если имеется равновесие бинарного жидкого (или твердого) раствора с его насыщенным паром, а последний — идеальный раствор идеальных газов, то в уравнении (V, 31a) можно мольные доли x_1 и x_2 отнести к газовой фазе или к жидкому раствору. В первом случае уравнение (V, 31a) приводится к особой форме уравнения Дальтона (в чем легко убедиться) и может быть использовано как таковое. Во втором случае, определив изменения парциальных давлений компонентов жидкого раствора с изменением его состава, можно найти изменение химических потенциалов компонентов жидкого раствора с его составом. Знание зависимости $\ln f_i(\ln p_i)$ или μ_i от состава раствора дает возможность вычислять многие термодинамические свойства раствора при данной температуре, а изучение тех же величин нри различных температурах приводит к расчету теплот образования раствора.

§ 9. Ограниченная взаимная растворимость газов

В течение продолжительного времени считалось, что все газы при любых условиях способны смешиваться во всех отношениях и что ограниченная растворимость одного газа в другом не может иметь места. Однако Ван-дер-Ваальс еще в 1894 году предвидел возможность неполной смешиваемости газов и образования двух газообразных фаз, находящихся в равновесии выше критических

температур компонентов. Впервые ограниченная растворимость газов была экспериментально открыта (1941) советскими учеными И. Р. Кричевским, П. Е. Большаковым и Д. С. Циклисом в смеси

аммиак — азот, а в последующие годы обнаружена и изучена в ряде других газовых смесей.

Рис. V, 7 иллюстрирует ограниченную взаимную растворимость аммиака и азота при разных температурах и давлениях.

Каждая кривая — это изотерма. Левая ветвь кривой дает предельное содержание аммиака в азоте при данной температуре и разных давлениях, т. е. растворимость аммиака в азоте; правая ветвь кривой дает растворимость азота в аммиаке.

Гомогенный раствор существует при данной температуре лишь при давлениях и концентрациях, которым на рис. V, 7 отвечают области, расположенные ниже соответствующей изотермы. При давлениях и концентрациях, которым от-

Рис. V, 7. Ограниченная взаимная растворимость газообразных N_2 и NH_3 .

вечает область, лежащая внутри кривой, смесь газов распадается (расслаивается на две газовые фазы, находящиеся в равновесии). Состав этих фаз определяется точками пересечения соответствующей горизонтали с обеими ветвями изотермы (например, точками а и в при температуре 100° С и давлении 5000 атм).

ГЛАВА VI

РАВНОВЕСИЕ: ЖИДКИЙ РАСТВОР — НАСЫЩЕННЫЙ ПАР

§ 1. Давление насыщенного пара бинарных жидких растворов

Газообразная фаза, находящаяся в равновесии с жидким раствором (насыщенный пар), содержит, в общем случае, все компоненты раствора, и давление насыщенного пара является суммой парциальных давлений компонентов*. Однако часто отдельные компоненты нелетучи при данной температуре и практически отсутствуют в газообразной фазе.

Суммарное давление насыщенного пара (полное давление) и парциальные давления являются функциями температуры и состава раствора. При постоянной температуре состояние бинарного раствора компонентов A и B определяется одной переменной —

концентрацией одного из компонентов.

Удобной мерой концентрации является мольная доля. Будем обозначать мольную долю x_2 второго компонента в растворе через x. Очевидно, мольная доля первого компонента $x_1=1-x$. Границами изменения x_1 и x_2 являются нуль и единица; следовательно, диаграмма, отображающая зависимость давления пара раствора от его состава (диаграмма давление — состав), имеет конечное протяжение. Один из возможных видов диаграммы p-x для раствора двух жидкостей, смешивающихся во всех отношениях (мольная доля x принимает любое значение — от нуля до единицы), изображен на рис. VI, 1. Крайними точками кривой p=f(x) являются давления пара чистых жидкостей p_1^* и p_2^* . Общее давление пара при любом значении x равно сумме парциальных давлений компонентов: $p=p_1+p_2$.

$$p_i = px_i' \tag{VI, 1}$$

где p — полиое давление; p_i — парциальное давление и x_i' — мольная доля компонента в газовой смеси. Это же выражение служит определением парциального давления в смеси реальных газов. Парциальное давление есть, в сущности, мера мольной доли компонента x_i' , условно пересчитанной на давление по уравнению (VI, i) для идеальных газовых смесей.

Состав насыщенного пара определяется мольной долей второго компонента в паре x_2' , которую мы будем обозначать через y. По определению парциальных величин [см. уравнение (VI, 1)] $x_2' = y = p_2/p$.

Если насыщенный пар является идеальным газом, то химические потенциалы компонентов пара определяются уравнением (V, 26a). Следовательно, например,

для второго компонента

$$\mu_2 = g_2'(T) + RT \ln p_2$$
 (VI, 2)

Так как химические потенциалы компонента в равновесных фазах равны, то это уравнение имеет силу и для жидкого раствора. Для чистого жидкого второго компонента при той же температуре:

$$\mu_2^{\circ} = g_2^{\circ} (T) + RT \ln p_2^{\circ}$$
 (VI, 2a)

Из уравнений (VI, 2) и (VI, 2a) получаем:

$$\mu_2 = \mu_2^{\circ}(T) + RT \ln \frac{p_2}{p_2}$$
 (VI, 3)

Рис. VI, 1. Полное и парциальные давления пара бинарного раствора.

При высоких температурах и, следовательно, давлениях насышенный пар раствора не является идеальным газом, в этом случае химический потенциал компонента раствора будет определяться уравнением

$$\mu_2 = \mu_2^{\circ}(T) + RT \ln f_2 / f_2^{\circ}$$
 (VI, 3a)

апалогичным уравнению (VI, 3), в котором f_2 — парциальная летучесть второго компонента в растворе, а f_2° — летучесть этого же компонента в виде чистой жидкости при той же температуре.

§ 2. Закон Рауля. Идеальные растворы. Предельно разбавленные растворы

В простейшем случае зависимость парциального давления пара растворителя от состава бинарного раствора имеет следующий вид:

$$p_{\rm I} = p_1^{\circ} x_1 = p_1^{\circ} (1 - x)$$
 (VI, 4)

т. е. парциальное давление изображается на диаграмме $\rho-x$ прямой линией (см. рис. VI, 2).

^{*} Возможности прямого измерения парциальных давлений отсутствуют. Для идеальных газовых смесей, основываясь на законе Дальтона, пишем:

Уравнению (VI, 4) можно придать иной вид:

$$\frac{p_1^\circ - p_1}{p_1^\circ} = x \tag{VI, 5}$$

Это уравнение показывает, что относительное понижение парциального давления пара растворителя равно мольной доле растворенного вещества (второго компонента). Уравнения (VI, 4) и (VI, 5) яв-

176

Рис. VI, 2. Давление пара раствора: дибромпропаи—дибромэтан.

ляются выражениями закона Рауля (1886). Закон Рауля, выраженный в форме уравнения (VI, 4), применим к таким растворам, насыщенный пар которых ведет себя как идеальный газ, причем лишь немногие растворы подчиняются с достаточной точностью этому закону при любых концентрациях (т. е. при значениях х, изменяющихся в интервале от 0 до 1).

Обычно при повышении температуры (пока давление насыщенного пара относительно невелико) отклонения от закона Рауля в форме (VI, 4) уменьшаются. Но при достаточно высоких температурах, когда давление насыщенного пара раствора очень ве-

лико уравнение (VI, 4) становится неточным, так как возрастают отклонения пара от закона идеальных газов. В этих условиях термодинамические свойства газов целесообразно связывать не с давлением, а с летучестями f_i , и соответственно, закон Рауля выражать в форме уравнения

$$f_1 = f_1^{\circ} x_1 = f_1^{\circ} (1 - x)$$
 (VI, 4a)

аналогичного уравнению (VI, 4).

Растворы, следующие закону Рауля в форме уравнения (VI, 4a) при всех концентрациях и всех температурах, называются идеальными (совершенными) растворами, они являются предельным, простейшим типом жидких растворов.

Легко показать, что если для пара растворителя соблюдается уравнение (V1, 4a), то должно соблюдаться аналогичное уравнение для пара второго, растворенного компонента. Из уравнения (VI, 4a) получаем:

$$df_1 = f_1^{\circ} d(1-x) = -f_1^{\circ} dx$$

Представим уравнение (V, 31) Гиббса — Дюгема в виде:

$$d \ln f_2 = -\frac{1-x}{x} d \ln f_1$$

Преобразовав его правую часть путем подстановки значения f_1 из уравнения (VI, 4a) и соответствующего выражения для df_1 :

$$-\frac{1-x}{x} d \ln f_1 = -\frac{1-x}{x} \cdot \frac{df_1}{f_1} = \frac{1-x}{x} \cdot \frac{f_1^\circ dx}{f_1^\circ (1-x)} = \frac{dx}{x}$$
 (VI, 6)

получим:

$$d \ln f_2 = \frac{df_2}{f_2} = \frac{dx}{x}$$

откуда

$$\ln f_2 = \ln x + \ln k$$

или

$$f_2 = kx \tag{VI, 7}$$

Если уравнение (V1, 4a) справедливо для всех концентраций (идеальный раствор), то уравнение (V1, 7) также справедливо для всех концентраций. При x=1, очевидно, $f_2=k=f_2^\circ$ и, следовательно

$$f_2 = f_2^{\circ} x \tag{VI, 8}$$

В неидеальных растворах $k \neq f_2^{\circ}$.

Для многокомпонентного идеального раствора:

$$f_i = f_i^* x_i \tag{V1, 9}$$

При невысоких температурах, когда парциальные давления компонентов невелики и летучести компонентов достаточно близки к их парциальным давлениям, возвращаемся к выражениям (VI, 4) и (VI, 5) для первого компонента (закон Рауля), а уравнение (VI, 7) приобретает вид:

$$p_2 = kx \tag{VI, 10}$$

Уравнение (VI, 10) выражает закон Генри: парциальное давление пара растворенного вещества пропорционально его мольной доле. Закон Генри найден опытным путем для растворов газов в жидкостях (Генри, 1803). Величина k называется коэффициентом Генри.

Из уравнений (VI, 7) и (VI, 8) вытекает, что в идеальном растворе при малых давлениях насыщенного пара (когда $f_2 = p_2$):

$$k = p_2^{\circ}; \qquad p_2 = p_2^{\circ}x$$
 (VI, 10a)

Уравнения (VI, 4) и (VI, 10а) отражают свойства парциальных давлений идеальных растворов при малых давлениях. Совокупность этих уравнений носит название объединенного закона Рауля—Генри. В общем виде для многокомпонентного идеального

раствора при невысоких давлениях из уравнения (VI, 9) получим:

$$p_i = p_i^{\circ} x_i \tag{VI, 106}$$

Уравнения (VI, 4), (VI, 10a) и (VI, 10b) будут в дальнейшем изложении служить исходными для изучения термодинамических свойств идеальных растворов при небольших давлениях.

Полное давление пара идеального бинарного раствора, равное

$$p = p_1 + p_2 = p_1^\circ (1 - x) + p_2^\circ x = p_1^\circ - (p_1^\circ - p_2^\circ) x$$
 (VI, 11)

является также линейной функцией мольной доли.

Примерами идеальных растворов могут служить смеси дибромпропан — дибромэтан (см. рис. V1, 2), бензол — толуол, бензол — дихлорэтан, гексан — октан и др., а также смеси изотопов.

Составы идеального раствора и его насыщенного пара различны, т. е. $y \neq x$. В данном случае легко найти связь между

Рис. VI, 3. Составы жидкости и нара бинарного идеального раствора.

у и х. В самом деле, концентрация второго компонента в паре $y=p_2/p$. Подставив в это выражение значения p_2 из уравнения (VI, 10a) и значение p из уравнения (VI, 11) и введя обозначение $p_0^*/p_1^*=a$, получим:

$$y = \frac{p_2^{\circ} x}{p_1^{\circ} + x \left(p_2^{\circ} - p_1^{\circ}\right)} = \frac{ax}{1 + (a - 1) x}$$
 (VI, 12)

Отсюда видно, что y=x при всех концентрациях только в том случае, если a=1, т. е. при равенстве давлений насыщенного пара обоих чистых компонентов.

На рис. VI, 3 схематически показана связь между y и x в идеальном бинар-

ном растворе при некоторых значениях a (сплошные кривые). Следует отметить, что величина a и, следовательно, характер зависимости y от x могут сильно изменяться с температурой.

В реальных растворах уравнение (VI, 12) неприменимо и связь между. y и x сложнее, чем связь, изображенная сплошными кривыми на рис. VI, 3. Кривая y-x может пересекать диагопаль (пунктирная кривая на рис. VI, 3).

Сочетая уравнения (VI, 3) и (VI, 10б) для случаев, когда пар—идеальный газ, или уравнения (VI, 3a) и (VI, 9) для пара— неидеального газа, получаем для химического потенциала компонента идеального жидкого раствора уравнение:

$$\mu_i = \mu_i^{\circ}(T) + RT \ln x_i \tag{V1, 13}$$

совпадающее по форме с уравнением для химического потенциала μ_i идеальной газовой смеси. Аналогично многие термодинамиче-

ские закономерности идеальных газовых смесей могут быть перенесены на идеальные растворы. Уравнением (VI, 13) можно заменить уравнение (VI, 10б) и использовать его как исходное при изучении термодинамических свойств идеальных растворов.

Во многих случаях давлення пара растворителя при малых концентрациях остальных компонентов следуют закону Рауля и в растворах, не являющихся идеальными, т. е. в сильно разбавленных растворах. Для них, очевидно, выполняется уравнение (VI, 4), т. е. $p_1 = p_1^e (1-x)$. Одновременно и обязательно выполняется и уравнение (VI,10) $p_2 = kx$, где $k \neq p_2^e$. Такие растворы называются предельно разбавленными.

Исходя из определения идеальных растворов, данного выше, можно показать (методами термодинамики), что при образовании идеальных растворов из чистых жидких компонентов теплота не поглощается и не выделяется, а объем раствора равен сумме объемов жидких компонентов (при растворении нет сжатня или расширения). Иначе говоря, энтальпия H и объем V пдеальных растворов являются аддитивными свойствами:

$$Q_{p} = \Delta H = 0; \qquad H = \sum n_{i} H_{i}^{\circ}$$

$$\Delta V = 0; \qquad V = \sum n_{i} V_{i}^{\circ}$$
(VI, 14)

Изложенные выше свойства идеальных растворов совпадают с теми, которые можно предвидеть (см. стр. 158) для смесей компонентов с равпыми внутренними давлениями, молекулярные силовые поля которых (компонентов) равны и не изменяются при смешении. Таким образом, идеальные растворы обнаруживают нанболее простые соотношения как для экспериментально изучаемых свойств, так и с точки зрения молекулярных взаимодействий.

§ 3. Реальные растворы. Положительные и отрицательные отклонения от закона Рауля

Закон Рауля не выполняется для реальных растворов. Парциальные давления (или летучести) этих растворов больше или меньше давлений (или летучестей) паров идеальных растворов. Отклонения от закона Рауля в первом случае называются положительными (общее давление пара больше аддитивной величины), а во втором случае — отрицательными (общее давление пара меньше аддитивной величины).

Примерами растворов с положительными отклоненнями от законов Рауля могут служить растворы:

Азот — кислород Ацетон — сероуглерод Ацетон — этиловый спирт Бензол — ацетон Вода — метиловый спирт

Четыреххлористый углерод — бензол Четыреххлористый углерод — толуол Четыреххлористый углерод — хлороформ Этиловый спирт — этиловый эфир На рис. VI, 4 изображена диаграмма p-x для одного из этих растворов (бензол— ацетон). При малых концентрациях бензола (x<0,1) давление насыщенного пара ацетона (растворителя) подчиняется закону Рауля, а давление насыщенного пара растворенного вещества— бензола подчиняется закону Генри. Это область предельно разбавленных растворов. При малых концентрациях ацетона (в левой части диаграммы) отчетливо выраженной области предельно разбавленных растворов не наблюдается.

Рис. VI, 4. Давление пара системы C₆H₆ — (CH₃)₂ CO.

Рис. VI, 5. Давление пара системы $(C_2H_5)_2O$ —CHCl₃.

К растворам с отрицательными отклонениями от законов Рауля относятся, например, растворы:

Вода — азотная кислота Вода — хлористый водород Уксусная кислота — пиридии Хлороформ — ацетон Хлороформ — бензол Хлороформ — этиловый эфир

Днаграмма давления пара раствора хлороформ — этиловый эфир показана на рис. VI, 5.

Область предельно разбавленных растворов заметна в интервале малых концентраций хлороформа (x < 0.05) и в интервале малых концентраций этилового эфира [(1-x) < 0.1]. Давления пара растворенного вещества в этих интервалах меньше давлений идеальных растворов ($k < p_2^\circ$).

Величины общего давления p в этих системах изменяются монотонно с изменением величины x. Если отклонения от закона идеальных растворов велики, то кривая общего давления пара проходит через максимум или минимум. Чем ближе между собой давления насыщенного пара чистых жидкостей, тем меньшие положительные

или отрицательные отклонения парциальных давлений от закона Рауля вызывают появление экстремума на кривой общего давления.

Положительные и отрицательные отклонения реальных растворов от закона Рауля обусловлены разными факторами. Если разнородные молекулы в растворе взаимно притягиваются с меньшей силой, чем однородные, то это облегчает переход молекул из жидкой фазы в газовую (по сравнению с чистыми жидкостями) и будут наблюдаться положительные отклонения от закона Рауля. Усиление взаимного притяжения разнородных молекул в растворе (сольватация, образование водородной связи, образование химического соединения) затрудняет переход молекулы в газовую фазу и поэтому будут наблюдаться отрицательные отклонения от закона Рауля.

Процессы взаимного удаления однородных молекул при образовании раствора сопровождаются поглощением теплоты, поэтому в первом случае теплота смешения чистых компонентов будет положительной. Во втором случае, при более сильных взаимодействиях разнородных молекул, указанных выше, теплота смешения компонентов будет отрицательной. Таким образом, знак отклонения от закона Рауля и знак теплоты смешения должны в общем случае совпадать. Такое совпадение, как правило, наблюдается.

Следует иметь в виду, что факторы, вызывающие положительные и отрицательные отклонения, могут действовать в растворе одновременно, поэтому наблюдаемые отклонения часто являются результатом наложения противоположных по знаку отклонений. Одновременное действие противоположных факторов особенно наглядно проявляется в растворах, в которых знак отклонений от закона Рауля— Генри изменяется с изменением концентрации.

Изменение знака отклонения от закона Рауль — Генри наблюдается, например, в растворе пиридин — вода при 79° С (рис. VI, 6). В интервале концентраций пиридина $(1-x)=0\div0,59$ наблюдаются положительные, а при больших концентрациях — отрицательные отклонения от закона Рауля. Очевидно, что концентрации пиридина (1-x)=0,59 парциальное давление пиридина имеет значение, соответствующее идеальному раствору. По-видимому, значение парциального давления воды при x=0,96 также соответствует идеальному раствору.

Наблюдаются также изменения знака теплоты смешения с изменением состава (растворы хлороформа в спиртах, водные растворы этилового спирта при $t \ge 50^{\circ}$ C). Это иллюстрирует рис. VI, 7, на котором показана зависимость от состава раствора теплоты образования одного килограмма раствора $C_2H_5OH-H_2O$ из компонентов при разных температурах. При 50° C раствор с 70% спирта, а при 80° C раствор с 34% спирта образуются без поглощения или

выделения теплоты, т. е. при этом содержании спирта происходит изменение знака-теплоты смешения компонентов.

Из сказанного, между прочим, вытекает, что отсутствие отклонения от закона Рауля или равенство нулю теплоты смешения при

Рис. VI, 6. Давление пара системы $C_5H_5N-H_2O$.

Рис. VI, 7. Теплота образования растворов $C_2H_5OH-H_2O$.

образовании раствора одного какого-либо состава не являются признаками того, что данные компоненты при смешении образуют идеальные растворы.

§ 4. Диаграммы равновесия жидкость—пар в бинарных системах. Первый закон Коновалова. Фракционная перегонка

На рис. VI, 2, 4, 5 и 6 общее давление пара бинарного раствора было представлено как функция состава раствора. В качестве аргумента можно также использовать состав пара, определяемый кривыми парциальных давлений и отличающийся от состава жидкого раствора. Таким путем можно получить вторую кривую того же свойства системы — общего давления насыщенного пара раствора в зависимости от другого аргумента — состава пара.

На рис. V1, 8 изображена схематическая днаграмма — изотерма равновесия бинарный раствор — пар. Любая точка на плоскости диаграммы характеризует валовый состав системы (координата x) и давление (координата p) и называется фигуративной точкой. Верхняя кривая отображает зависимость давления насыщенного пара от состава жидкости, а нижняя кривая — зависимость давления насыщенного пара от состава пара. Этими кривыми плоскость диаграммы разделяется на три поля. Верхнее поле охватывает значения x и p, при которых существует только одна жидкая

фаза — раствор переменного состава. Нижнее поле отвечает газовой смеси переменного состава. Любая фигуративная точка в верхнем и нижнем полях изображает состояние одной реально существующей фазы. Поле, заключенное между двумя кривыми, соответствует двухфазной системе. Система, давление и состав которой отображает фигуративная точка, находящаяся в этом

поле, состоит из двух фаз-раствора и насыщенного пара. Состав этих фаз определяется координатами точек, лежащих на пересечении изобары, проходящей через фигуративную точку системы с кривыми давления пара. Например, система, характеризуемая фигуративной точкой k, состоит из двух равновесных фаз, состав которых определяется точками а и в. Точка а, лежащая на нижней кривой, характеризует состав насыщенного пара, а точка b, лежащая на верхней кривой. — состав раствора. Нижняя кривая называется ветвью пара, верхняя кривая — ветвью жидкости.

Рис. VI, 8. Диаграмма состав — давление бицарцой системы.

Количества (массы) сосуществующих жидкой и нарообразной фаз могут быть определены графически.

Возьмем один моль исходного раствора, в котором мольная доля компонента В равна x_0 . На лиаграмме p-x при давлении p_2 системе будет соответствовать фигуративная точка k, а паровой и жидкой фазам — соответственно точки a и b. Мольные доли компонента В в паровой и жидкой фазах будут равны соответственно x_1 и x_2 . Пусть масса (число молей) пара равна m, тогда число молей жидкости будет равно (1-m).

Очевидно, что масса компонента В в исходном растворе должна быть равна сумме его масс в паре и жидкости, т. е.

$$x_0 = mx_1 + (1 - m)x_2$$

Определив отсюда отношение масс двух фаз, находим:

$$\frac{m}{1-m} = \frac{x_2 - x_0}{x_0 - x_1} \tag{VI, 15}$$

Разности x_2-x_0 и x_0-x_1 равны отрезкам, на которые прямая ab, соеднияющая точки фаз, делится фигуративной точкой системы k. Таким образом, массы сосуществующих фаз обратно пропорциональны отрезкам, на которые фигуративная точка системы делит прямую, соединяющую фигуративные гочки фаз.

Это правило по своей форме совпадает с правилом рычага в механике и под тем же названием шпроко применяется для определения масс сосуществующих фаз с помощью различиых днаграмм, отражающих равновесия в гетерогенных системах.

При изотермическом сжатии ненасыщенного пара состава x_1 фигуративная точка системы движется вверх по вертикали, конденсация пара начинается в точке a (рис. VI, 8) при давлении p_2 . Первые капли жидкости имеют состав x_2 ; образовавшаяся жидкость содержит меньше компонента A, чем конденсирующийся пар.

При изотермическом уменьшении давления жидкость состава x_3 (фигуративная точка c) начнет испаряться в точке d, давая пар состава x_4 (точка e); образовавшийся пар содержит больше компонента A, чем испаряющаяся жидкость. Следовательно, в паре всегда преобладает по сравнению с равновесной с ним жидкостью компонент A, прибавление которого к системе, как это видно из диаграммы, увеличивает полное давление пара.

На основании сказанного легко можно сделать следующее заключение: насыщенный пар по сравнению с равновесным раствором относительно богаче тем компонентом, добавление которого к системе повыщает полное давление пара. Это — первый закон Коновалова (1881), являющийся справедливым для всех устойчивых растворов.

Рассмотрим более подробно явления испарения и конденсации растворов с помощью изобарной диаграммы температура кипения—состав раствора.

Диаграммы $t_{\text{кип}} - x$ можно построить по экспериментальным данным, или имея ряд изотермических диаграмм p-x. На каждой диаграмме p-x, построенной при определенной температуре, находят составы сосуществующих раствора и пара при заданном (одинаковом для всех диаграмм) давлении. По полученным из всех изотерм p-x данным для определенного давления строят одну изобарную диаграмму $t_{\text{кип}}-x$.

Диаграмма $t_{\text{кип}} - x$ показана схематически на рис. VI, 9. Так как компонент A с более высокими давлениями пара p_A (рис. VI, 8) имеет при данном давлении более низкую температуру кипения (t_A) , то диаграмма $t_{\text{кип}} - x$ имеет зеркально-подобный вид по отношению к диаграмме p - x (имеется только качественное подобие).

Верхнее поле на диаграмме $t_{\text{кип}} - x$ отвечает пару, а нижнее — жидкости. Верхняя кривая — ветвь пара, а нижняя кривая — ветвь жидкости.

Пользуясь рис. VI, 9, проследим за ходом фракционной перегонки раствора двух жидкостей. Исходную смесь состава x_1 нагреваем при постоянном внешнем давлении до кипения (точка a_1), первые порции пара, которым отвечает точка b_1 , имеют состав x_2 . При испарении изменится состав жидкости (точка a_2) и пара (точка b_2). Конденсация этого пара дает первую жидкую фракцию (первую фракцию «конденсата») состава x_2 . При дальнейшем испарении составы жидкости и пара снова изменятся, получится

вторая жидкая фракция состава x_2'' и т. д. Последовательные порции пара, образующиеся таким путем, изображаются точками, лежащими на верхней кривой вправо от точки b_1 вплоть до конца кривой в точке t_B° . Составы жидких фракций, полученных при конденсации этих порций пара, определяются точками x_2' , x_2'' и т. п.,

Рис. VI, 9. Диаграмма температура кипения — состав бинарной системы.

лежащими как влево, так и вправо от точки x_1 , т. е. содержание компонента B в них изменяется от x_2' до 1 (средний состав этих фракций равен составу x_1 исходного раствора).

Нагревая одну из сконденсированных фракций, например x_2'' , до кипения в точке c_1 , получаем первые порции пара, которым отвечает точка d_1 (состав x_3). Затем, как описано выше, получаем первую фракцию конденсата (состав x_3') и дальнейшие фракции вплоть до чистого компонента B.

Повторяя те же операции, начиная с фракции состава x_3'' , а затем x_4'' , получаем серии порций паров, которым отвечают точки

 $f_1, f_2, \ldots h_1, h_2, \ldots$, и серпи соответствующих фракций конденсата. Соединяя близкие по составу фракции последовательных перегонок и повторяя фракционирование, постепенно увеличиваем массы крайних фракций конденсата и уменьшаем массы средних фракций и, в конце концов, приходим к чистым компонентам A и B.

В дефлегмационных и ректификационных колонках последовательные перегонки объединены в один автоматизированный процесс, приводящий к разделению компонентов жидкого раствора (ректификация).

§ 5. Температура кипения растворов нелетучих веществ. Эбуллиоскопия

Рассмотренные закономерности для давления насыщенного пара в приложении к разбавленным растворам нелетучих веществ дают возможность вычислить температуру кипения раствора.

Жидкость начинает кипеть, когда давление ее насыщенного пара становится равным внешнему давлению. Так как пар раствора нелетучего вещества содержит лишь чистый растворитель,

Рис. VI, 10. Повышение температуры кипения раствора.

то, в соответствии с законом Рауля, давление насыщенного пара такого раствора будет всегда меньше давления насыщенного пара чистого растворителя при той же температуре. На рис. VI, 10 схематически изображены зависимости давления насышенного пара чистого растворителя (AB) и растворов разной концентрации (A'B' и A''B'') от температуры. Как видно из рисунка, температура кипения раствора T', отвечающая точке C' пересечения кривой A'B' с изобарой внешнего давления p_0 , всег-

да выше температуры кипения растворителя T_0 при том же давлении (точка C). Разность $\Delta T = T - T_0$, очевидно, тем больше, чем больше мольная доля x растворенного вещества в растворе. Пусть раствор настолько разбавлен, что он подчиняется закону Рауля (предельно разбавленный раствор). Найдем количественную зависимость ΔT от концентрации раствора при давлении насыщенного пара раствора, равном постоянному внешнему давлению: $p_1 = p_1^* x_1 = P_0 = \text{const.}$ Логарифмируя и затем дифференцируя это уравнение, получаем (при $P_0 = 1$ atm).

$$\frac{d \ln P}{dT} = \frac{d \ln p_1^\circ}{dT} + \frac{d \ln x_1}{dT} = \frac{d \ln P_0}{dT} = 0$$

Отсюда в соответствии с уравнением Клапейрона—Клаузиуса (IV, 57):

$$\frac{d \ln p_1^\circ}{dT} = \frac{\lambda_{\text{HCII}}}{RT^2} = -\frac{d \ln x_1}{dT} = -\frac{d \ln (1-x)}{dT}$$

Интегрируем это уравнение, принимая $\lambda_{\text{исп}}$ =const в небольшом интервале температур, от нормальной температуры кипения T_0 чистого растворителя (x=0) до искомой температуры кипения T раствора с концентрацией растворителя (1-x):

$$\ln(1-x) = -\frac{\lambda_{\text{HCII}}(T-T_0)}{RT_0T}$$
 (VI, 16)

Учитывая, что x — малая величина, можно разложить $\ln (1-x)$ в ряд:

$$-\ln(1-x) = x + \frac{x^2}{2} + \cdots$$

и ограничиться первым членом разложения. Одновременно, так как разность $(T_0 - T)$ мала, можно считать TT_0 в уравнении (VI, 16) равным T_0^* . Тогда уравнение (VI, 16) приобретает следующий вид:

$$x = \frac{\lambda_{\text{HCII}} \left(T - T_0 \right)}{R T_0^2}$$

Отсюда искомая величина $\Delta T = T - T_0$ (повышение температуры кипения):

$$\Delta T = \frac{RT_0^2}{\lambda_{\text{nen}}} x \tag{VI, 17}$$

Так как $\lambda_{\text{исп}} = L_1 M_1$ (L_1 — удельная теплота испарения растворителя, M_1 — его молекулярный вес), а мольная доля растворенного вещества в разбавленных растворах $x_2 \ll x_1$ и $n_2 \ll n_1$, то

$$x = \frac{n_2}{n_1 + n_2} \approx \frac{n_2}{n_1} = \frac{n_2 M_1}{w_1}$$

 $(w_4$ — масса растворителя) и уравнение (VI, 17) принимает вид:

$$\Delta T = \frac{RT_0^2}{L_1 w_1} \ n_2 \tag{VI, 18}$$

Если $w_1 = 1000$ г, то $n_2 = w_2/M_2 = m$ (моляльность раствора). Подставив эти значения в уравнение (VI, 18) и полагая

$$\frac{R}{w_1} = \frac{1,986}{1000} \approx 0,002$$

получим:

$$\Delta T = \frac{0,002T_0^2}{L_1} m = Em = E \frac{w_2}{M_2}$$
 (VI, 19)

Величина

$$E = \frac{0,002T_0^2}{L_1} \tag{VI, 20}$$

постоянна для определенного растворителя и носит название эбуллиоскопической постоянной. Она не зависит от природы растворенного вещества. Формально эта величина равна повышению температуры кипения раствора одного моля вещества в $1000\ z$ растворителя (m=1) и называется также молекулярным повышением температуры кипения. В действительности, уравнение (VI, 19) перестает быть правильным при значении m, приближающемся к единице, из-за введенных математических упрощений и отклонений от закона Рауля. В табл. VI, 1 приведены значения эбуллиоскопических постоянных некоторых жидкостей.

Таблица VI,! Эбуллиоскопические постоянные иекоторых жидкостей!

Растворитель	Т _{кип,} °Қ	L	Е вычислено	Е из опыта
	при 1 <i>атм</i>	кал/г	по (VI, 20)	по (VI, 19)
Вода	373,2 337,9 351,4 329,2 307,8 353,3 334,4 351,7 477,2	539,7 267,5 204,0 122,1 120,37 94,5 59,0 46,4	0,513 0,83 1,21 1,762 2,25 2,62 3,802 5,64	0,529 0,84 1,2 1,48 2,4 2;61—2,64 3,760 5,5 6,09

Уравнение (VI, 19) дает возможность вычислить молекулярный вес растворенного вещества M_2 , если известно повышение температуры кипения ΔT раствора определенной весовой концентрации. Метод определения молекулярного веса по уравнению (VI, 19) называется обычно эбуллиоскопией * (более точным является термин эбуллиометрия).

§ 6. Второй закон Коновалова. Азеотропные растворы

Значительные положительные или отрицательные отклонения растворов от закона ндеальных растворов приводят, как указывалось выше (стр. 180), к появлению максимума (рис. VI, 11) или

соответственно минимума (рис. VI, 12) * на кривой полного давления пара **.

Д. П. Коновалов установил (1881), что экстремумы на кривых полного давления пара (или температур кипе-

ния) отвечают такому равновесию раствора и насыщенного пара, при котором составы обеих фаз одинаковы (второй закон Коновалова).

Рис. VI, 11. Давление пара системы сероуглерод — метилаль.

Рис. VI, 12. Давление пара системы ацетон — хлороформ.

Для доказательства второго закона Коновалова используем уравнение Гиббса—Дюгема (V, 31a). Согласно этому уравнению

 $(1-x) d \ln p_1 = -xd \ln p_2$

или

$$(1-x)\,\frac{dp_1}{p_1} = -x\,\frac{dp_2}{p_2}$$

откуда

$$dp_1 = -\frac{x}{1-x} \cdot \frac{p_1}{p_2} dp_2$$

Так как по закону Дальтона

$$p_2 = yp$$
 H $p_1 = (1 - y) p$

[где (1-y) и y — мольные доли компонентов в насыщенном паре], то

$$dp_1 = -\frac{x(1-y)}{(1-x)y} dp_2$$

** Изобарные диаграммы температура кипения — состав имеют обратный вид. максимуму общего давления соответствует минимум температуры кипения и наоборот.

^{*} Греческое слово «эбуллноскопия» означает «наблюдение кипения».

^{*} В системе ацетон — хлороформ отклонения от закона Рауля невелики, по незначительное различие давлений пара чистых жидкостей (345 мм и 290 мм) обусловливает появление минимума общего давления.

Таблина VI. 2

Полное давление есть сумма нарциальных давлений. Следовательно:

$$dp = dp_1 + dp_2$$

Подставив в это равенство значение dp_1 на предыдущего выражения, получим:

$$dp = \left[1 - \frac{x(1-y)}{(1-x)y}\right] dp_2$$

Делим обе части уравнения на dx и приводим члены в скобке к общему знаменателю:

$$\frac{dp}{dx} = \frac{(1-x)y - x(1-y)}{(1-x)y} \cdot \frac{dp_2}{dx} = \frac{y-x}{(1-x)y} \cdot \frac{dp_2}{dx}$$
 (a)

Точки экстремума на кривых отвечают условию dp/dx=0, т. е. должно быть:

$$\frac{y-x}{(1-x)y} \cdot \frac{dp_2}{dx} = 0$$

Так как dp_2/dx для устойчивых * систем всегда положительно (с ростом концеитрации x второго компонента всегда растет его парциальное давление p_2), то предыдущее равенство может соблюдаться лишь при условии y=x. Следовательно, dp/dx=0 при условии, если y=x, что доказывает второй закон Коновалова.

Уравнение (а) легко использовать и для доказательства первого закона Коновалова. Действительно, если при добавлении в раствор второго компонента (увеличивается значение x) полное давление пара увеличится, τ . е. dp/dx>0, то из уравнения (а) следует (так как $dp_2/dx>0$), что y>x, τ . е. в паре концентрация компонента, повышающего давление пара, больше, чем в растворе.

По второму закону Коновалова на диаграммах давления пара или температуры кипения растворов, имеющих экстремумы, обе кривые — кривая пара и кривая жидкости — должны касаться в точке экстремума. Соответствующие диаграммы температура кипения — состав имеют вид, показанный на рис. VI, 13 и VI, 14. Эти диаграммы можно представить как бы составленными из двух частей, каждая из которых аналогична диаграмме, показанной на рис. VI, 9.

С раствором, состав которого отвечает экстремуму на кривых давления пара или температур кипения, находится в равновесии пар такого же состава. Очевидно, что состав таких растворов при перегонке не меняется и они кипят при постоянной температуре. Такие растворы называются азеотропными (нераздельно-кипящими).

В табл. VI, 2 приведены температуры кипения некоторых азеотропных растворов.

Очевидно, что разделение азеотропного раствора (его называют также *азеотропом*) на чистые компоненты путем фракционированной перегонки невозможно.

Азеотропные (нераздельно-кипящие) растворы

Компоненты			Состав		
A	В	A	В	азеотропа	азеотропа вес. % В
	Миниму	ум темпер	атур кип	ения	
H ₂ O H ₂ O (CH ₃) ₂ CO CHCl ₃	C_2H_5OH μ - C_3H_7OH CS_2 C_2H_5OH	100 100 56,25 61,2	78,30 97,19 46,25 78,2	78,15 87,72 39,25 59,3	95,57 71,69 67 6,8
	Максим	ум темпе	ратур ки	пения	
$ H_{2}O $ $ H_{2}O $ $ H_{2}O $ $ H_{2}O $	HCI HJ HNO ₃ HClO ₄	100 100 100 100	-85 -34 86 110	110 127 120,5 203	20,3 57 68 71,6
		1	l	ł	1

В случае азеотропа с минимумом температуры кипения (рис. VI, 13) фракционированная перегонка или ректификация раствора любого состава приведет к концентрированию в остатке

Рис. VI, 13. Диаграмма температура кипения — состав бинарной смеси с минимумом температуры кипения (ацетон — сероуглерод).

Рис. VI, 14. Диаграмма температура кипения— состав бинарной смеси с максимумом температуры кипения (хлороформ— ацетон).

одного из компонентов (в зависимости от того, по какую сторону от минимума лежал состав исходного раствора). В конденсате будет азеотропный раствор.

В случае азеотропа с максимумом температуры кипения (рис. VI, 14) ректификация раствора приведет к обратным сравни-

^{*} О неустойчивых состояниях см. стр. 347.

тельно с рассмотренными выше результатам: нераздельно-кипящий раствор останется в колбе, а в приемнике соберется чистый компонент.

Азеотропные растворы могут быть в отдельных случаях разделены на чистые компоненты химическими методами. Возможно улучшить разделение с помощью перегонки при пониженном (или повышенном) давленин.

Так, при понижении давления до 100 мм рт. ст. над раствором C₂H₅OH—H₂O содержание спирта в азеотропе увеличнвается до 99,6% (мольных); температура кипения азеотропа при этом снижается до 34,2° С.

Другим способом разделения азеотропного раствора путем перегоики явлиется прибавление третьего компонента. Так, тот же азеотропный раствор спирта

Рис. VI, 15. Изобары x-y: 1- раствор $C_6H_6-C_2H_5OH$; 2- раствор H_2O-HNO_3 .

с водой при добавленни бензола образует двуслойную систему, кипищую при 64,9° С и давлении 1 атм. Остаток после отгоики бензольного раствора является абсолютным спиртом.

В соответствии со вторым законом Коновалова на диаграмме состав жидкого бинарного раствора— состав насыщенного пара (x-y) имеется точка, где y=x. Эти графики могут быть построены как при постоянной температуре (изотермы), так и при постоянном давлении (изобары).

На рис. VI, 15 изображены изобары x-y для системы бензол—этиловый спирт (минимум температуры кипения, азеотроп—в дистилляте) и вода—азотная кислота

(максимум температуры кипения, азеотроп — в остатке). Состав азеотропа в этих системах определяется точкой пересечения кривой x-y с диагональю днаграммы.

§ 7. Ограниченная взаимная растворимость жидкостей. Перегонка с водяным паром

Если положительные отклонения парциальных давлений пара раствора от закона Рауля велики и превосходят некоторую критическую величину, то возникает новое явление — расслаивание раствора на две несмешивающиеся жидкие фазы разного состава (ограниченная взаимная растворимость жидкостей).

На рис. VI, 16 изображена зависимость относительного парциального давления p_1/p_1° первого компонента (A) от состава раствора (x). Каждая кривая является изотермой, которой соответствует определенное значение некоторого параметра вающегося с понижением температуры.

При $\beta=0$ раствор является идеальным и зависимость p_1/p_1° от мольной доли x является линейной в соответствии с законом Рауля. Если данный раствор обладает положительными отклонениями от закона Рауля, то $\beta>0$; по мере понижения температуры величина β растет, отклонения увеличиваются и изотермы на рис. VI, 16 становятся все более выпуклыми. При некоторой температуре, кото-

рой отвечает определенное-критическое значение * параметра в, изотерма имеет горизонтальную касательную, а при более низких температурах ($\beta > \beta_{KP}$) она проходит через минимум и максимум (пунктирная кривая). В соответствующем интервале концентраций $a \div b$ гомогенный раствор неустойчив и не может образоваться **. Наблюдается разрыв растворимости или ограниченная взаимная растворимость двух жидкостей. Жидкость А растворяется вжидкости В вколичестве 10% (мольных), а жидкость В в жидкости А — в количестве 4% (мольных). Системы промежуточного состава состоят из двух равновесных жидких слоев, имеющих указанные концентрации.

Рнс. VI, 16. Зависимость относительного парциального давления компонента от состава раствора.

С ростом температуры границы растворимости, как правило, сближаются (раствор приближается к идеальному) и интервал расслаивания уменьшается. Во многих случаях можно достичь такой температуры, выше которой жидкости смешиваются во всех отношениях. Эта температура называется верхней критической температурой растворения (смешения) жидкостей. Наблюдаются в некоторых случаях и нижние критические температуры растворения.

На рис. VI, 17 изображено равновесие двух жидких фаз в системе аналин — гексан. Кривая и ось абсцисс ограничивают

^{*} Для разных растворов $\beta_{\rm KP}$ нмеет различное значенне. В регулярных растворах $\beta = b$ [см. уравнение (VII, 516), стр. 236] и $b_{\rm KP} = 0.87$.

^{**} Неустойчивость связана с тем, что парциальное давление пара компонента, а следовательно, и его химический потенциал в некотором интервале концентраций падают с увеличением мольной доли этого компонента в растворе. Устойчивое равновесие фазы в таком случае невозможно (см. стр. 90).

гетерогенную двухфазную область, которая оканчивается в критической точке растворения (60° С и $x_{C_6H_{14}} = 0,45$).

Если взаимная растворимость двух жидкостей очень мала (практически взаимно нерастворимые жидкости), то давление пара каждого компонента над смесью близко к давлению пара чистой жидкости, а полное давление пара равно сумме давлений пара

60 50 30 10 0 Q2 Q4 Q6 Q8 10 Cocma8, Man. Bana C_BH₁₄

Рис. VI, 17. Ограниченная растворимость в системе $C_6H_5NH_2$ — C_6H_{14} .

двух чистых жидкостей (при этой же температуре):

$$p = p_1^{\circ} + p_2^{\circ}$$
 (VI, 21)

Температура кипения смеси двух взаимно нерастворимых жидкостей ниже температур кипения отдельных составных частей. Состав пара не зависит от валового состава жидкости, так как мольные доли компонентов в паре (1-y) и y определяются как отношения постоянных при данной температуре величин p_1° и p_2° :

$$1 - y = \frac{p_1^{\circ}}{p_1^{\circ} + p_2^{\circ}}; \qquad y = \frac{p_2^{\circ}}{p_1^{\circ} + p_2^{\circ}} \quad (VI, 22)$$

Таким образом, малолетучая жидкость может быть переведена в пар при температуре более низкой, чем температура ее кипения, путем совместного кипения с несмешивающейся и химически не взаимодействующей с ней более летучей жидкостью. С этой целью используют перегонку с водяным паром. Для повышения выхода можно использовать перегретый водяной пар, применение которого дает возможность пагреть перегоняемое вещество до болсе высокой температуры и увеличить давление его насыщенного пара, а следовательно, согласпо уравнению (VI, 22) и мольную долю его в перегоняемой смесн.

Рассмотрим перегонку с водяным паром миристиновой кислоты ($C_{13}H_{27}COOH$). Давление насыщенного пара миристиновой кислоты при 200° С равио 14,5 мм рт. ст. Пропуская над кислотой перегретый водяной пар при 200° С и 740 мм рт. ст., получаем смесь паров при тех же давлении и температуре. При этом мольные доли (1-y) водяного пара и мольные доли у кислоты составляют:

$$(1-y) = \frac{740-14,5}{740} = 0,980;$$
 $y = \frac{14,5}{740} = 0,020$

В конденсате получают следующие весовые количества компонентов (на моль смеси паров):

Воды
$$w_1 = (1-y)M_1 = 0,980 \cdot 18 = 16,64$$
 г Кислоты $w_2 = yM_2 = 0,020 \cdot 228 = 4,56$ г

Для перегонки 1 $\kappa \epsilon$ кислоты необходимо перегнать $\frac{16,64}{4,56}=3,65$ $\kappa \epsilon$ воды (и перегреть пар до 200° C).

§ 8. Активности компонентов раствора

Сравнение уравнений для химического потенциала компонентов реального раствора (VI, 3): $\mu_i = \mu_i^\circ(T) + RT \ln p_i/p_i^\circ$ (пар — идеальный газ) и (VI, 3a): $\mu_i = \mu_i^\circ(T) + RT \ln f_i/f_i^\circ$ (пар — реальный газ) с уравнением для химического потенциала компонента в идеальном растворе (VI, 13): $\mu_i = \mu_i^\circ(T) + RT \ln x_i$ показывает, что отношение p_i/p_i° (или f_i/f_i°) играет такую же роль в уравнениях для реального раствора, что мольная доля компонента x_i — в уравнениях для идеального раствора. Это отношение называется термодинамической активностью компонента раствора (или, сокращению, активностью компонента) и обозначается через a_i . Таким образом, в том случае, когда пар — идеальный газ:

$$a_i = p_i / p_i^{\circ} \tag{VI, 23}$$

в том случае, когда пар — реальный газ:

$$a_i = f_i / f_i^{\circ} \qquad \qquad \text{(VI, 23a)}$$

Вводя в уравнения (VI, 3) и (VI, 3a) величину активности, им можно придавать следующий вид:

$$\mu_i = \mu_i^{\circ}(T) + RT \ln a_i \qquad (VI, 24)$$

Это уравнение является выражением химического потенциала любого неидеального раствора. Используя уравнение (VI, 24), можно для любого реального раствора получить конкретные термодинамические уравнения, которые будут иметь тот же вид, что и соответствующие уравнения для идеального раствора, причем место мольной доли компонента x_i будет занимать его активность a_i .

При наличии разных значений химического потенциала компонента в различных частях изотермической системы компонент переходит (путем диффузии и другими способами) из части системы с большим значением химического потенциала в часть, где эта величина имеет меньшее значение. Очевидно, что в идеальных растворах (газовых или жидких и в какой-то мере в твердых) в соответствии с уравнением (VI, 13) компонент самопроизвольно переходит от части раствора с большей концентрацией этого компонента в часть с меньшей концентрацией. В реальных системах, в соответствии с уравнением (VI, 24), компонент переходит в паправлении меньших величин ал. При равновесии эти величины равны во всех частях раствора в одном растворителе, между которыми

возможно свободное перемещение компонента (отсутствие непроницаемых для компонента перегородок).

В соответствии с уравнениями (VI, 3) и (VI, 3а), термодинамической характеристикой компонента раствора может быть его парциальное давление p_i или летучесть f_i в насыщенном паре над раствором. Однако эти величины для малолетучих компонентов практически неопределимы, тогда как активность a_i может быть определена не только из уравнений (VI, 23) или (VI, 23а), но и другими методами, не требующими измерения давления пара (например, температуры затвердевания, электродвижущие силы). Об этих методах сказано в дальнейшем.

Метод активности в термодинамике является формальным приемом и заключается, как видно из изложенного, во введении новой функции состояния, промежуточной между химическим потенциалом и концентрацией. Он ничего не дает для понимания причин, вызывающих то или иное отклонение данного раствора от закона идеальных растворов. Однако этот метод обладает существенными положительными свойствами — упрощает формальную математическую разработку термодинамики растворов.

Как видно из уравнений (VI, 23) и (VI, 23а), активность компонента в данном растворе есть относительная летучесть (или относительное давление пара), т. е. отношение летучести при данных условиях к летучести в известном стандартном состоянии. Для стандартного состояния летучесть равна f_i^i (давление пара p_i^o) и соответственно активность равна единице. В уравнениях (VI, 23) и (VI, 23а) стандартное состояние — чистый жидкий компонент при той же температуре. Однако очень часто приходится выбирать иные стандартные состояния, так как большое число веществ в широком интервале температур существует в твердом состоянии и, кроме того, как уже было сказано, давления насыщенного пара компонента часто ничтожно малы при доступных опыту условиях.

На рис. VI, 18 представлены изотермы a_i — x_i для некоторых растворов, полученных путем расчета по значениям парциальных давлений пара компонентов этих растворов, которые были раньше приведены на рис. VI, 2, 4, 5. Как видно из рис. VI, 18, в идеальных растворах a_i = x_i в соответствии с законом Рауля—Генри (рис. VI, 18, a), при положительных отклонениях $a_i > x_i$ [рис. VI, 18, a, система C_6H_6 — CH_3 2CO3, а при отрицательных отклонениях $a_i < x_i$ [рис. VI, 18, a, система C_2H_5 2CO3].

Широко используемой мерой отклонения свойств раствора от свойств идеального раствора той же концентрации является отношение a_i/x_i , называемое коэффициентом активности компонента γ_i .

$$\gamma_i = \frac{a_i}{x_l} = \frac{f_i}{f_i^{\circ} x_i} = \frac{\rho_l}{\rho_i^{\circ} x_i}$$
 (VI, 25)

Для идеальных растворов $\gamma_i = 1$; при наличии положительных отклонений $\gamma_i > 1$ ($p_i > p_i^* x_i$); в случае отрицательных отклонений $\gamma_i < 1$ ($p_i < p_i^* x_i$). В предельно разбавленных растворах, где применим закон Рауля, коэффициент активности растворителя также равен единице:

$$p_1^* = p_1^\circ x_1^*; \qquad q_1^* = \frac{a_1^*}{x_2^*} = \frac{p_1^*}{p_1^\circ x_1^*} = 1$$
 (VI, 26)

Индекс* указывает на предельно разбавленный раствор. Коэффициент активности растворенного вещества γ₂ в предельно разбавленном растворе — постоянная величина (не зависит от

Рнс. V1, 18. Активности компонентов бинарных растворов: $a-C_3H_6Br-C_2H_4Br_2$ (идеальный раствор); $b-C_6H_6-(CH_3)_2$ СО (положительные отклонения); $b-(C_2H_5)_2O-CHCl_3$ (отрицательные отклонения).

концентрации), но он не равен единице, а больше или меньше единицы, если в качестве стандартного состояния растворенного компонента избрана также чистая жидкость:

$$\gamma_2^* = \frac{a_2^*}{x_2^*} = \frac{p_2^*}{p_2^* x_2^*} = \frac{k}{p_2^*} = \text{const} \ge 1$$
 (VI, 26a)

Поскольку многие вещества существуют при обычных температурах лишь в твердом состоянии, вычисление значений a_2 и γ_2 для них по уравнению (VI, 25) невозможно. Поэтому для растворенных веществ следует искать другие методы нормирования активности (выбор величины f_2). Для этого используют свойства предельно разбавленного раствора относительно второго компонента, а именно — применимость закона Генри (коэффициент Генри — постоянная величина), и постулируют:

$$\lim_{x_2 \to 0} \gamma_2 = \gamma_2^* = \lim_{x_2 \to 0} \frac{a_2}{x_2} = \frac{a_2^*}{x_2^*} = 1$$
 (V1, 27)

Найдем величину стандартной летучести f_2° , соответствующую условию (VI, 27). По уравнению (VI, 23a):

$$a_2 = \frac{f_2}{f_2^\circ}$$

Для раствора, пар которого является идеальным газом, но стандартное состояние компонента— не чистый жидкий компонент, а какое-либо другое:

$$a_2 = \frac{p_2}{f_2^\circ} \tag{VI, 28}$$

Сравнивая уравнения (VI, 28) и (VI, 26а) и полагая, в соответствии с условием (VI, 27), что в предельно разбавленных растворах $a_2^*=x_2^*$, получаем для f_2^* (постоянной при заданной температуре величине) выражение:

$$f_2^{\circ} = \frac{\rho_2}{a_2} = \frac{\rho_2^{\star}}{a_2^{\star}} = \frac{\rho_2^{\star}}{x_2^{\star}} = k$$
 (VI, 29)

где к — коэффициент Генри.

Таким образом, летучесть f_2° растворенного вещества в стандартном состоянии, соответствующем условию (VI, 27), равна коэффициенту Генри для этого вещества в предельно разбавленном растворе *.

В растворе любой концентрации активность a_2 растворенного компонента, его коэффициент активности γ_2 и парциальное давление пара p_2 связаны следующим соотношением (пар — идеальный газ):

$$a_2 = \frac{p_2}{p_2^*/x_2^*}; \qquad \qquad \gamma_2 = \frac{a_2}{x_2} = \frac{p_2/x_2}{p_2^*/x_2^*}$$
 (VI, 30)

Из уравнения (VI, 30) следует, что в интервале концентраций, соответствующем предельно разбавленному раствору, $\gamma_2 = 1$, как, это и было постулировано в исходном выражении (VI, 27). Одновременно в соответствии с законом Рауля и уравнением (VI, 26a) коэффициент активности растворителя γ_1 также равен единице.

Таким образом, в предельно разбавленном растворе коэффициенты активности растворителя и растворенных веществ равны

единице, если стандартные состояния выбраны для растворителя— по уравнению (VI, 26a), для растворенных веществ— по уравнению (VI, 27).

Так как интервалы концентраций предельно разбавленных растворов могут быть весьма различны для разных систем, в общем случае используются предельные соотношения при $x_2 \to 0$, а при нескольких растворенных веществах — при $x_i \to 0$, т. е.

$$\frac{a_i^*}{x_i^*} = \lim_{x_i \to 0} \frac{a_i}{x_i}$$

где i обозначает второй, третий и т. д. компоненты, за исключением первого компонента, для которого $x_1 \to 1$.

Выше были изложены основы формального учения об активностях, причем использовалась только одна мера концентраций — мольные доли x_i . Возможно сопоставление активностей компонентов с концентрациями, выраженными в других единицах. Рассмотрим и сравним три случая *.

1) Мольные доли (x):

$$a_x = \gamma x \xrightarrow[x \to 0]{} x$$
 илн $a_x^* = x^*$ (VI, 31)

2) Мольно-объемные концентрации (с):

$$a_c = fc \longrightarrow c$$
 илн $a_c^* = c^*$ (VI, 31a)

3) Моляльности (m):

$$a_m = \gamma' m \xrightarrow{m \to 0} m \quad \text{нлн} \quad a_m^* = m^*$$
 (VI, 316)

Коэффициент активности γ , рассмотренный выше, называется рациональным коэффициентом активности. Широко используется, особенно в применении к электролитам, коэффициент γ' , называемый практическим коэффициентом активности (или моляльным коэффициентом активности). Коэффициент f используется реже, он может быть назван мольным коэффициентом активности.

В концентрированных растворах все три коэффициента активности различаются по величине. В достаточно разбавленных растворах, где величины x, c и m для компонента пропорциональны друг другу, коэффициенты активности γ , f и γ' равны между собой.

Для выяснения колнчественной связи между этими тремя коэффициентамн обратим внимание на то, что нзменение химического потенциала моля компонента при переходе его из некоторого состояния, обозначаемого индексом * ,

^{*} Стандартное состояние растворенного вещества в данном случае — это неосуществимое состояние чистого второго компонента, определяемое конечной, экстраполированной точкой прямой $\rho_2^{\star}=kx_2^{\star}$. При $x_2^{\star}=1$ значение ρ_2^{\star} равнялось бы давлению пара над второй жидкостью в этом неосуществимом состоянии, а летучесть этой жидкости была бы равна стандартной летучести f_2^{\bullet} , равной в свою очередь коэффициенту k.

^{*} При этом будем иметь в виду бинарный раствор и рассматривать величины для растворенного вещества (второй компонент). Индексы, указывающие компенент, отбросим.

201

в другое состояние (без индекса) не может зависеть от выбора единицы концентрации компонента в растворе и системы расчета активностей:

$$\mu - \mu^* = RT \ln \frac{a_x}{a_x^*} = RT \ln \frac{a_c}{a_c^*} = RT \ln \frac{a_m}{a_m^*}$$
 (VI, 32)

Выбираем первое состояние таким, чтобы $a_x^* = x^*$; $a_c^* = c^*$; $a_m^* = m^*$, т. е. состояние в растворе с очень малой концентрацией, соответствующее условням (VI, 31, при которых x^* , c^* и m^* пропорциональны друг другу.

Из уравнення (VI, 32) следует:

$$\frac{a_x}{x^*} = \frac{a_c}{c^*} = \frac{a_m}{m^*}$$

Отсюда, используя уравиение (VI, 31), получаем:

$$\frac{a_x}{a_c} = \frac{\gamma x}{fc} = \frac{x^*}{c^*}$$

$$\frac{a_m}{a_x} = \frac{\gamma' m}{\gamma x} = \frac{m^*}{x^*}$$

$$\frac{f}{\gamma} = \frac{x}{c} \cdot \frac{c^*}{x^*}$$

$$\frac{\gamma'}{\gamma} = \frac{x}{m} \cdot \frac{m^*}{x^*}$$

Следовательно

Используя определения концентраций x, c и m и отношения между ними, данные раньше [уравнения (V, 2) и (V, 2a), стр. 152 получаем (для бинарных растворов):

$$\frac{x}{c} = \frac{M_1 + (M_2 - M_1) x}{1000\rho}$$

$$\frac{x}{m} = \frac{(1 - x) M_1}{1000}$$

$$\frac{c^*}{x^*} = \frac{1000\rho_0}{M_1}$$

$$\frac{m^*}{x^*} = \frac{1000}{M_1}$$

$$\frac{f}{\gamma} = \frac{\rho_0}{\rho} \frac{[M_1 + (M_2 - M_1) x]}{M_1}$$

$$\frac{\gamma'}{\gamma} = 1 - x$$
(VI, 33)

Здесь ρ и ρ_0 — плотности раствора и растворителя в c/mn; M_1 и M_2 — молекулярные веса компонентов; c — концентрация, моль/л.

Для примера рассчитаем активности и коэффициенты активности брома в его растворах в четыреххлористом углероде. Здесь можно избрать стаидартное состояние дли брома как по уравнению (VI, 26), считая бром растворителем (первый способ), так и по уравиению (VI, 25), считая бром растворенным веществом (второй способ).

На рис. VI, 19 изображены парциальные давления пара брома над его растворами в четыреххлористом углероде при 25° С. Эти растворы обнаруживают положительное отклонение от закона Рауля. Давление пара чистого брома $p_2^{\circ}=0,280$ атм при 25° С, отношение p^{\star}/x_2^{\star} в области разбавленных растворов (при $x_2=0,004-0,025$) равно 0,539 атм (величина коэффициента Генри для растворов Br_2 в CCl_4). Считая пар ндеальным газом, получаем стандартные летучести брома по первому способу $f_2^{\circ}=0,280$ и по второму способу $f_2^{\circ}=0,539$.

Рис. V1, 19. Давление пара Br₂ над растворами CCl₄—Br₂.

 $f_2^\circ=0,280$ и по второму способу $f_2^{\circ\prime}=0,539$.

Взяв любую точку на кривой парциального давления брома (рис. VI, 19), вычисляем активности a_2 и a_2^\prime н коэффициенты активности γ_2 н γ_2^\prime , соответствующие двум способам стандартизации этнх величин.

Например, при $x_2=0,400$ $p_2=0,146$ атм получаем:

$$a_{2} = \frac{p_{2}}{p_{2}^{\circ}} = \frac{0.146}{0.280} = 0.521; \qquad a'_{2} = \frac{p_{2}}{f_{2}^{\circ}} = \frac{p_{2}}{k} = \frac{0.146}{0.539} = 0.270$$

$$y_{2} = \frac{a_{2}}{x_{2}} = \frac{0.521}{0.400} = 1.30; \qquad y'_{2} = \frac{a'_{2}}{x_{2}} = \frac{0.270}{0.400} = 0.675$$

Отиошении a_2'/a_2 н γ_2'/γ_2 равны $\rho_2''/k = 0.518$ н не зависят от концентрацин. Таким образом, для перехода от активиостн брома, растворенного в ССІ4, вычисленной по первому способу, к активности, вычисленной по второму способу, надо первую величину умножить на постоянный множитель (в рассмотренном примере — на 0.518). Этот множитель зависит, конечно, от температуры.

Рассмотрим метод расчета активности одного из компонентов бинарного раствора по известным величинам активности другого компонента. Для этого используетси уравнение Гиббса — Дюгема для парциальных мольных величин, а именно для химических потенциалов.

Днфференцируя уравнение (VI, 24) по активности при постоянных T и p, получаем:

$$d\mu_i = RTd \ln a_i$$

Подставляем это значение $d\mu_i$ в уравнение (V, I3):

$$d \ln a_2 = -\frac{1-x}{x} d \ln a_1$$
 (VI, 34)

используи тождество $a_i \equiv \gamma_i x_i$, получаем:

$$d \ln \gamma_2 + d \ln x = -\frac{1-x}{x} d \ln \gamma_1 - \frac{1-x}{x} d \ln (1-x)$$

Легко показать наличие тождества:

$$d \ln x = -\frac{1-x}{x} d \ln (1-x)$$
 (VI, 35)

Вычитая уравнение (V1, 35) из уравнения (VI, 34), получаем:

$$d \ln \gamma_2 = -\frac{1-x}{x} d \ln \gamma_1 \tag{VI, 36}$$

Используем первый способ для нормпровки как $\gamma_{\rm I}$, так п $\gamma_{\rm 2}$, если в опытах можно использовать оба компонента в виде чистых жидкостей. Интегрируем уравнение (V1,36) от x = 1 (In $\gamma_{\rm 2}$ = 0; In $\gamma_{\rm I}$

Рис. V1, 20. Графическое вычисление коэффициента активности второго компонента.

уравнение (V1, 36) от x = 1 (In $y_2 = 0$; In y_1 равен экстраполированиой опытной величине) до текущего значения x:

$$\ln \gamma_2 = -\int_{\ln \gamma_1}^{\ln \gamma_1} \frac{1-x}{x} d \ln \gamma_1 \quad \text{(V1, 37)}$$

Для вычисления γ_2 нужно знать величины γ_1 для растворов различного состава (от малых величин до интересующего нас значения x) и решить уравнение (VI, 37) путем графического интегрирования.

Рассмотрим ход расчета на примере расплавов висмута (второй компонент) в свище (первый компонент).

Коэффициенты активности свинца в этих расплавах при 700° С были определены методом электродвижущих сил. Стандартное состояние для свинца было выбрано по первому способу, т. е. γ1=1 для чистого жидкого свинца.

Опытцые значения урь приведены в табл. VI, 3 (столбец 3).

Для использования уравнения (V1, 37) необходимо построить график (рис. VI, 20) величины $\frac{1-x_{\rm Bi}}{x_{\rm Bi}}$ как функции $\lg_{\rm YPb}(x_{\rm Bi}$ — мольная доля висмута в сплаве). Экстраполяция кривой к $x_{\rm Bi}$ $\rightarrow 1$ приводит к величине $\lg_{\rm YPb}=-0,319$.

Таблица VI, 3

Активности и коэффициенты активности компонентов расплава свинец — висмут при 700°C

^x Bi	x_{Bl} $\frac{1-x_{\text{Bl}}}{x_{\text{Bl}}}$		łgү _{рь}	ιgγ _{Bi} .	Υ _{Βι}	
0,000 0,100 0,200 0,300 0,400 0,500 0,600 0,700 0,800 0,900 1,000	9,000 4,000 2,333 1,500 1,000 0,667 0,429 0,250 0,111 0,000	1,000 0,993 0,978 0,938 0,879 0,804 0,728 0,657 0,580 0,520 0,480	0,000 -0,004 -0,010 -0,028 -0,056 -0,095 -0,138 -0,182 -0,237 -0,284 -0,319	-0,319 -0,284 -0,239 -0,187 -0,136 -0,089 -0,053 -0,029 -0,012 -0,004 0,000	0,480 0,520 0,577 0,650 0,732 0,814 0,886 0,936 0,973 0,993 1,000	

Таким образом, в соответствии с уравнением (V1, 37):

$$\ln \gamma_{\rm Bi} = -\int_{-0.319}^{1\pi \, \rm Ypb} \frac{1 - x_{\rm Bi}}{x_{\rm Bi}} \, d \ln \gamma_{\rm Pb}$$

При $x_{\text{Bi}} = 0.5 \left(\frac{1 - x_{\text{Bi}}}{x_{\text{Bi}}} = 1 \right)$ кривая дает значение $\ln \gamma_{\text{Pb}} = -0.095$.

Подставив этот верхний предел и интегрируя графически по рис. VI, 20, получим для x=0.5 lg $\gamma_{\rm B1}=-0.089$.

В табл. V1, 3 приведены величины γ_{B_1} , вычисленные изложенным способом. Расплав свинец — висмут характеризуется отрицательными отклонениями ($\gamma_1 < 1$: $\gamma_2 < 1$). Кривые γ_{Pb} и γ_{B_1} почти точио симметричны.

§ 9. Коэффициент распределения вещества в двух несмешивающихся растворителях

В смеси двух чистых жидкостей, нерастворимых или ограниченно растворимых одна в другой, образуются два слоя, которые являются в первом случае чистыми компонентами, а во втором случае — растворами обоих компонентов различного состава. Если в такую систему добавить третье вещество, растворимое в обеих жидкостях (третий компонент), то после достижения равновесия этот третий компонент распределится между обоими слоями, образуя растворы различной концентрации.

Условием равновесия вещества, распределенного между двумя фазами, является равенство его химических потенциалов в обеих фазах $\mu_3' = \mu_3''$. Поэтому для идеальных растворов третьего вещества в первой и второй фазах на основании уравнения (V, 26б) можно записать:

$$\mu_3^{\circ'} + RT \ln x_3' = \mu_3^{\circ''} + RT \ln x_3''$$
 (V1, 38)

где x_3' и x_3'' — мольные доли распределенного третьего вещества в первой и второй фазах.

После преобразования получаем:

$$\ln \frac{x_3'}{x_3''} = \frac{\mu_3'' - \mu_3''}{RT} = f(T) = \text{const}$$
(V1, 39)

при постоянной температуре, следовательно

$$\frac{x_3'}{x_3''} = K_{\text{pacn}} = f_1(T) \tag{V1, 40}$$

Величина $K_{\text{расп}}$ называется константой распределения, она зависит от температуры.

В том случае, когда растворы третьего компонента являются неидеальными, мольные доли в этом выражении заменяются активностями:

$$\frac{a_3'}{a_3''} = K_{\text{pacn}} \tag{VI, 40a}$$

В предельно разбавленных растворах уравнение (VI, 40) сохраняет свое значение, так как давление пара компонента пропорционально его мольной доле в растворе, т. е. γ_i = const, и при данной температуре в каждой из жидких фаз

$$\mu_3 = \mu_3^{\circ} + RT \ln \gamma_3 + RT \ln x_3 = \mu_3^{*} + RT \ln x_3$$

Отсюда аналогично уравнению (VI, 39):

In
$$\frac{x_3'}{x_3''} = \frac{{\mu_3^{\star}}'' - {\mu_3^{\star}}'}{RT} = f(T)$$
 (VI, 39a)

Таким образом, отношение мольных долей или, более точно, отношение активностей вещества, растворенного в двух слоях, является постоянным при постоянной температуре.

Если растворы достаточно разбавлены и подчиняются уравнеииям предельно разбавленных растворов, то коэффициент распределения может быть также выражен через мольно-объемные концентрации (например, моль/л):

$$\frac{c_3'}{c_3''} = K_{\text{pacn}}' \tag{VI, 406}$$

Это соотношение найдено впервые Бертло и Юнгфлейшем (1872) для распределения галогенов между водой и сероуглеродом.

При введении достаточного количества растворенного вещества в двухслойную систему получаются два равновесных насышенных раствора. Насыщение обоих слоев наступает одновременно, так как равные между собой химические потенциалы растворенного вещества в обоих растворителях одновременно делаются равными химическому потенциалу чистого растворяемого вещества.

Если оба слоя насыщаются при настолько малых концентрациях растворенного вещества, что еще можно принять активности равными концентрациям (a=x) и выражать коэффициент распределения через мольно-объемные концентрации, то можно записать

$$\frac{c_3'}{c_3''} = \frac{c_{3, \text{ Hac}}'}{c_{3, \text{ Hac}}''} = K_{\text{pac},i}'$$
 (VI, 41)

откуда получаем:

$$\frac{c_3'}{c_{3, \text{ Hac}}'} = \frac{c_3''}{c_{3, \text{ Hac}}''}$$
 (VI, 42)

Таким образом, в разбавленных растворах концентрации растворенного вещества в обоих слоях должны составлять одну и ту же долю концентраций соответствующих насыщенных растворов, если насыщеные растворы тоже достаточно разбавлены.

Закон Генри $p_i = kx_i$, описывающий распределение в системе газообразная фаза — жидкая фаза, можно рассматривать как частный случай более общего закона распределения (закона Генри — Дальтона), найденного на основе равенства химических потенциалов вещества в двух различных фазах.

Закону Генри—Дальтона также соответствует общая формулировка, данная Нернстом в 1890 году и справедливая для разбавленых растворов: распределение каждого из растворенных веществ между двумя фазами определяется индивидуальным коэффициентом распределения, величина которого независит от присутствия других веществ.

Путем измерення коэффициентов распределення можно определять активности растворенного вещества. Для этого приготовляют ряд растворов с различным содержанием исследуемого вещества в системе из двух несмешнвающихся растворителей — одного, в котором нужно найти активиость растворенного вещества, и второго, в котором эти активности известны при разных концентрациях. После установления равновесия измеряют концентрации x_3' и x_3'' растворенного вещества в каждой из обенх фаз всех приготовленных растворов. Находят соответствующие значения отношений x_3'/x_3'' и строят график за-

Находят соответствующие значения отношеннй x_3'/x_3'' и строят график зависимости этого отношения от концентрации третьего компонента во втором растворителе. Экстраполнруя полученную линию до концентрации, равной нулю, т. е. до пересечения с осью ординат, получают предельное значение $K_{\rm pacn}$, т. е. константу распределения для бесконечно разбавленных растворов. В таких растворах отношение активностей равно отношению концентраций растворенного вещества. Поэтому велйчина коэффициента распределения, найденного таким путем, равна отношению активностей, которое должно сохраняться постоянным при любых концентрациях. Зная это отношение и величины активностей растворенного вещества во втором растворителе, можно найти активность растворенного вещества в первом растворителе при всех исследованных концентрациях.

В качестве примера вычислим коэффициент активности хлорной ртути в ее водном растворе, пользуясь следующими опытными данными по распределению хлориой ртути между водой и беизолом ($c_{\rm H_{2O}}$ и $c_{\rm C_6H_6}$ — коицеитрации HgCl₂ в воде в беизоле):

$$c_{\rm H_2O}$$
, $monb/n$. . . 0,001845 0,00369 0,00728 0,0648 0,1578 0,2866 $c_{C_6{\rm H_6}}$, $monb/n$. . 0,000155 0,00031 0,000618 0,00524 0,01222 0,0210 $K_{\rm pacn} = c_{\rm H_2O}/c_{\rm C_6{\rm H_6}}$ 11,90 11,90 12,35 12,90 13,61

Из этих даиных видио, что при малых концентрациях $\mathrm{HgCl_2}$ в растворах $K_{\mathrm{pacn}} = \mathrm{const} = 11,9$. Следовательно, этой величине будет равио и отношение активностей $\mathrm{HgCl_2}$ в обеих жидких фазах (т. е. $a_{\mathrm{H_2O}}/a_{\mathrm{C_6H_6}}$) при любых концентрациях. Можно считать растворы $\mathrm{HgCl_2}$ в беизоле (иеполяриая жидкость) при указаиных концентрациях близкими к предельно разбавленным и положить $a_{\mathrm{C_6H_6}} = c_{\mathrm{C_6H_6}}$. Тогда для активности $\mathrm{HgCl_2}$ в водном растворе, концентрация в

котором, например, равна 0,2866 моль/л, получаем:

$$a_{\text{H}_2\text{O}} = 11.9 \cdot a_{\text{C}_6\text{H}_6} = 11.9 \cdot c_{\text{C}_6\text{H}_6} = 11.9 \cdot 0.021 = 0.25$$

а для коэффициента активности

$$f_{\rm H_2O} = \frac{a_{\rm H_2O}}{c_{\rm H_2O}} = \frac{0.25}{0.2866} = 0.872$$

Аналогично можио найти значения коэффициента активности в водных растворах $HgCl_2$ и при других концентрациях.

§ 10. Экстракция из растворов

Из закона распределения вытекает, что вещество, растворениое в одном растворителе, можно извлечь из раствора, добавляя к иему второй растворнтель, не смешивающийся с первым. Такое извлечение растворениого вещества из раствора называется экстракцией.

Очевидно, что экстракция будет тем эффективнее, чем значительнее коэффициент распределения отличается от единицы в пользу второго растворителя. Так, например, многие органические вещества, коэффициент распределения которых между органическими растворителями и водой много больше единицы, легко и практически полностью удаляются из водных растворов эфиром и другими органическими растворителями.

Коэффициент распределения экстрагируемого вещества можно изменять, добавляя в систему некогорые вещества. Например, органические кислоты и соли органических кислот в водных растворах распадаются на ноны. В эфире же растворимы лишь недиссоциированные молекулы. Следовательно, для сдвига распределения в сторону эфира необходимо понизить степень диссоциации органических кислот и солей в воде. Это достигается добавлением к водному раствору сильной кислоты или соотвстствению сильного основания. Добавление нейтральных веществ, например солей, также часто повышает активность органического соединения, растворенного в воде (эффект высаливания), и способствует его извлечению эфиром.

Найдем количественные соотношения для экстракции какого-либо вещества органическим растворителем (например, этиловым эфиром) из водного раствора. Пусть имеется а литров водного раствора и в литров эфира, и пусть растворы вещества, экстрагируемого в обоих растворителях, настолько разбавлены, что коэффициент распределения выражается соотношением (VI, 406).

$$K_{\text{pacn}} = \frac{c_{\vartheta \Phi}}{c_{\text{BOJA}}}$$

Если исходный водный раствор содержал m граммов вещества, то после экстракции b литрами эфира в водном растворе останется mx граммов вещества (x -доля вещества, остающегося в растворе), а в эфирный слой перейдет m(1-x) z. Из уравнения (VI, 406) получаем:

$$K_{\text{pach}} = \frac{m(1-x)}{b} : \frac{mx}{a}$$

етсюда

$$x = \frac{a}{a + bK_{\text{pacn}}}$$

После каждой повторной экстракции вещества b литрами эфира из a литров водного раствора в последием будет оставаться доля x количества, имевшегося перед экстракцией.

В результате n новторных экстракций одинаковыми объемами эфира в воде останется доля вещества, равная x^n .

Расчет гоказывает, что вещество извлекается полнее, если имеющийся запас экстрагирующей жидкости использовать не сразу, а разделить на несколько частей для повторных экстракций.

Так, например, еслн a=1 л, b=1 л и $K_{\text{расп}}=2$, то при однократной экстракции сразу всем запасом экстрагирующей жидкости остаток в воде составит mx=m $\frac{1}{1+2}=0.33$ m, а при десятикратной экстракции порциями эфира по 0.1 л остаток в воде будет:

$$mx^n = \left(\frac{1}{1+0.1\cdot 2}\right)^{10} = 0.16 \ m$$

Экстракция из водных растворов органическими растворителями в последние годы широко применяется для концентрирования рассеянных элементов, разделения их и аналитического определения.

В водных растворах солей трехвалентных галлия, индия и таллия в присутствин избытка НВг образуются ацидокомплексы НМеВг₄, которые хорошо экстрагируются диэтиловым эфиром. При наличии 4—5 моль НВг в I л коэфициенты распределения указанных комплексов Ga, Iп и Т1 равны соответственно 30, 800 и 8000. Путем такой экстракцин три указанных нона хорошо отделяются от нонов десятков других металлов.

Внутрикомплексные соедниения ионов многих мегаллов, например дитиокарбаматы, хорошо экстрагируются из водных растворов четыреххлористым углеродом. При этом большое значение имеет величина pH раствора. Так, при pH 5,5—6 практически полностью извлекаются Mn (III), Se (IV), Sn (IV), а при pH 9—9,5 извлекаются Te (IV), Sb (III) и др.

Для отделення Ве от AI и Fe применяют сочетание двух комплексообразователей: трилона-Б и ацетилацетона. Все три нона дают с ацетилацетоном комплексы, хорошо экстрагируемые обычными органическими растворителями. Трилон-Б дает прочные комплексы только с AI и Fe; эти комплексы не экстрагируются, чем и достигается отделение Be от AI и Fe.

ГЛАВА VII

РАВНОВЕСИЕ ЖИДКИХ РАСТВОРОВ С ГАЗАМИ И ТВЕРДЫМИ ВЕЩЕСТВАМИ. НЕКОТОРЫЕ КЛАССЫ РАСТВОРОВ

§ 1. Растворимость газов в жидкостях

Газ не может растворяться в жидкости беспредельно. При некоторой концентрации газа (при данных p и T) устанавливается равновесие раствор — газ (насыщенный раствор).

Количество газа, растворенного в единице объема раствора, который находится в равновесии с газообразной фазой (растворимость газа), зависит от температуры и парциального давления газа.

Растворимость газа увеличивается с ростом давления. Если газ мало растворим в данной жидкости и его давление невелико, то растворимость (выраженная в z/n или monb/n) газа пропорциональна его давлению. Например, растворимость q сероводорода в анилине при 32° С и разных парциальных давлениях p имеет следующие значения:

Отношение растворимости газа к давлению при постоянной температуре является постоянной величиной *:

$$q/p = 0.0272 = K'$$
 (VII, 1)

Величина K' может служить мерой растворимости газа в жидкости.

Уравнение (VII, 1) является выражением закона Генри, найденного (1803) опытным путем.

Нетрудно видеть, что уравнение (VII, 1), есть иная форма уже рассмотренного ранее (стр. 177) уравнения Генри (VI, 10) $p_2 = kx$. Так как в разбавленных растворах q_2 пропорционально x:

$$q_2 = \frac{w_2}{V} \approx n_2 \frac{M_2}{n_1} \cdot \frac{1000 \, \rho}{M_1} \approx \frac{M_2 1000 \, \rho}{M_1} \, x$$

(здесь w_2 — масса второго компонента в объеме V Λ ; ρ — плотность чистого растворителя в $e/M\Lambda$), то

$$K' = \frac{q_2}{p_2} \approx \frac{M_2 1000 \rho}{M_1} \cdot \frac{x}{p_2} = \frac{M_2 1000 \rho}{M_1} \cdot \frac{1}{k}$$

откуда коэффициент Генри равен:

$$k = \frac{p_2}{x} = \frac{M_2 1000 \rho}{M_1} \cdot \frac{1}{K'}$$

В форме, выражаемой уравнением (VI. 10), закон Генри справедлив во многих случаях до более высоких концентраций, чем в форме уравнения (VII, 1). Если для раствора газа соблюдается уравнение (VI, 10), то такой раствор, в соответствии с ранее сказанным (стр. 179), является предельно разбавленным раствором. Для него справедлив закон Рауля и все закономерности для этих растворов, рассмотренные в главе VI.

Выразим весовое количество w_2 растворенного газа, находящегося во всем объеме V раствора, через объем, занимаемый газом при тех же температуре и давлении. По уравнению Клапейрона — Менделеева

$$w_2' = \frac{M_2}{RT} \rho v_{\Gamma}$$

Подставив в уравнение (VII, 1) значение $b=\frac{w_2}{V}$, получим:

$$\frac{q}{\rho} = \frac{w_2}{\rho V} = \frac{M_2}{RT} \cdot \frac{\rho v_r}{\rho V} = K'$$
 (VII, 1a)

Сокращая величину p и объединяя постоянные величины, получаем

$$\frac{v_r}{V} = K' \frac{RT}{M_2} = \alpha \tag{VII, 2}$$

Отношение $\alpha = v_r/V$, называемое коэффициентом растворимости газа, не зависит от давления (для идеальных и предельно разбавленных растворов идеальных газов). Величина α показывает, сколько объемов газа растворяется в одном объеме раствора при данной температуре (объем газа измеряется при тех же значениях T и p, при которых установилось равновесие газ — раствор).

Растворимость газа может быть выражена также в объемах газа, приведенных к 0° С:

$$\beta = \frac{v_{\rm r}^{\circ}}{V} = \frac{v_{\rm r}}{V} \cdot \frac{273}{T} = \alpha \frac{273}{T} \tag{VII, 3}$$

Величина β называется коэффициентом поглощения газа и, так же как α , не зависит от давления газов (в границах применимости закона Генри).

^{*} При значительных давлениях наблюдается отклонение от уравнения (VII, 1).

 Πo значению коэффициента растворимости можно найти концентрацию растворенного газа, выраженную любыми единицами. Так, например, мольная доля x растворенного газа вычисляется по формуле:

$$x = \frac{M_1 \alpha}{RT \rho/p - (M_2 - M_1) \alpha}$$

где $R=82.05~cm^3 \cdot a\tau m/(monb \cdot epad)$; ρ — плотность раствора (e/cm^3) ; M_1 н M_2 — молекулярные веса компонентов раствора. Если $\alpha \leqslant 1.5$ и $(M_2-M_1) \leqslant 150$, то вторым членом в знаменателе можно пренебречь (ошибка меньше 1%) н принять:

$$x \approx \frac{M_1 p}{RT \rho} \alpha$$

Для водных растворов (M_i =18, ρ \approx 1) при p=1 a τ m и T=298° K x = 0,0,734 α

§ 2. Идеальная растворимость газов

Идеальная растворимость газа, т. е. растворимость его в идеальном растворе, может быть вычислена по закону Рауля—Гепри (для P=1 $a\tau m$), если считать приближенно газ идеальным при 1 $a\tau m$ и положить $f=p_2=1$ $a\tau m$:

$$x = f_2/f_2^\circ = p_2/f_2^\circ = 1/f_2^\circ$$
 (VII, 4)

где f_2 — летучесть насыщенного пара сжиженного газа* при той же температуре, при которой определяется растворимость.

Из уравнения (VII, 4) вытекает, что идеальная растворимость газа не зависит от природы растворителя. Ее зависимость от давления выражается графически прямой линией.

В растворах, близких к идеальным, а тем более в растворах с положительными отклонениями давление (летучесть) растворенного газа резко возрастает с увеличением его концентрации (f_2° велико) и уже при малых значениях последней достигает внешнего давления (например, 1 $a\tau m$).

Поэтому растворимость (выраженная в мольных долях) газов, образующих идеальные растворы или растворы с положительными отклонениями, при обычных давлениях мала. Значительно больше растворимость газов, образующих растворы с отрицательными отклонениями. Это положение иллюстрирует рис. VII, 1, из которого видно, что кривая $p_2 = f(x)$ для раствора с положительными отклонениями от закона Рауля пересекает изобару P = 1 атм при меньших концентрациях, чем прямая $p_2 = f(x)$ для идеального раствора, и тем более, чем кривая $p_2 = f(x)$ для

. Таблица VII, 1 Растворимость некоторых газов в разных растворителях при 20° С и 1 amm

	Растворимость (мольные доли-104) газов									
Растворитель	He	H ₂	N ₂	co	O_2	CH4	C ₂ H ₄	CO ₂ (0°)	NII ₃ (0°)	Cl ₂ (0,
Идеальная $(1/f_2^\circ)$	_	8	10	12,8	13,2	35	152	257	2380	2900
<i>н</i> -Гексан		6,5	12,5	_	19,3	42,4	161	l –	-	_
Этиловый эфир .	-	5,52	12,52	16,9	19,8	45,3	_	-	790	_
Циклогексан		3,80	7,22	-		28,3		l –	~	_
Че тыреххлористый			ŀ		1					
углерод	-	3,27	6,42	8,86		28,6	147	100	-	2980
Ксилод	-	4,13	6,14	9,12		25,8	۱ –	102		
Ацетон	1,08	2,31	5,92	8,54		22,3	75	211		
Бензол	0,77	2,61	4,40	6,24	8,16	20,7	107	91	-	l —
Хлороформ	-	2,20	4,45	6,45	7,38	-	-	121	-	—
Нитробензол	_·	1,56	2,63	3,94		_	-	113		-
Метиловый спирт	0,60	1,57	2,35	3,25	3,18	7,1	-	70	4390	_
	0,070	0,15	0,12	0,13	0,23		0,33	7	4810	38
•	İ	ļ	1]		,	1			

раствора с отрицательными отклонениями. Следовательно, и растворимости газов в соответствующих растворах $x_{\text{пол}} < x_{\text{ид}} < x_{\text{отр}}$.

В табл. VII, 1 приведены значения растворимостей некоторых газов в разных растворителях при 20° С и 1 атм.

В первой строчке дана идеальная растворимость газа, не зависящая от природы растворителя; она вычисляется по уравнению

(VII, 4). Так, например, давления насыщенного пара жидких Cl_2 и CO_2 при 0° C равны соответственно 3,66 и 56,2 атм, а летучести $\binom{r_2}{2}$ равны 3,44 и 38,9 атм. Отсюда получаем для

$$Cl_2$$
, . . . , $x = 1/3,44 = 0,290$
 CO_2 . . , $x = 1/38,9 = 0,0257$

т. е. значения, приведенные в первой строке табл. VII, 1.

Как видно из таблицы, растворимость так называемых постоянных газов (H_2 , N_2 , CO, O_2) мала (сотые и десятые доли

Рис. VII, 1. Парцнальное давление газа над его растворами.

мольных процентов). Относительно высокие растворимости этилена, двуокиси углерода, хлора связаны с тем, что критические температуры этих газов высоки и ближе к критическим температурам растворителей, чем эти же величины для постоянных газов.

^{*} Если газ находится при температуре выше критической, то применение уравнения Рауля — Генри, строго говоря, невозможно. Однако, используя уравнение Клапейрона — Клаузиуса, при λ =const условно экстраполируют \int_2^∞ до температур выше критической.

Даииые табл. VII, 1 показывают, что растворимость Cl_2 в четыреххлористом углероде близка к идеальной. То же имеет место для ие приведенных в таблице величин растворимости Cl_2 в таких растворителях, как гептан, сероуглерод, четыреххлористый кремний (x=0.27-0.30). Растворимость Cl_2 в воде меньше идеальной. Растворимость CO_2 во миогих растворителях в два-три раза меньше идеальной, в воде же эта растворимость ниже идеальной в десятки раз.

Таким образом, Cl₂ в воде и растворы CO₂ во многих растворителях обнаруживают большие положительные отклонения от закона идеальных растворов.

Большие положительные отклоиения характерны для водных растворов постоянных неполярных газов (H_2 , N_2 , O_2 , CO), а также для растворов этих газов в органических растворителях. Хотя растворимость постоянных газов в срганических растворителях во много раз больше, чем в воде, но она не достигает идеального значения.

Газы с полярными молекулами сравиительно мало растворимы в неполяр-

ных и малополярных жидкостях (аммиак в толуоле).

Большие отрицательные отклонения и, отсюда, очень большие растворимости SO_2 и NH_3 в водиых растворах обусловлены, с одной стороны, химическим взаимодействием с водой, сильио уменьшающим количество свободных молекул SO_2 и NH_3 в растворе, и, с другой стороны, гидратацией этих молекул, за счет чего значительно понижается их летучесть.

Расгворение газов в жидкостях сопровождается, как правило, выделением теплоты. Исключением являются растворы водорода и инертных газов в орга-

нических растворителях, которые образуются с поглощением теплоты.

В растворах газов легко достигается пересыщение, т. е. концентрация газа в растворе может быть больше равиовесной концентрации насыщениого раствора. Для образования пересыщениого раствора необходимо быстро изменить в известиом направленин внешние параметры насыщенного раствора, например повысить температуру или понизить давление.

Пересыщение медлеию устраияется путем образования пузырьков выделяюнегося газа на твердых поверхиостях (иагревание холодной воды в помещении).

Этот же процесс идет быстро при резком уменьшении давления.

§ 3. Зависимость растворимости газов от температуры

Растворимость газов при данном давлении, как правило, уменьшается с ростом температуры (см. табл. VII, 2). Это легко предвидеть: величина p_2° (или f_2°) растет с повышением температуры, поэтому кривые парциального давления газа и прямая идеального парциального давления (рис. VII, 1) с повышением температуры

Таблица VII, 2 Растворимость (коэффицненты поглощения β) иекоторых газов в воде при 1 *атм* н различных температурах

	Қоэффициенты поглощения						
t, °C	H ₂	O ₂	CO ₂	H ₂ S	SO ₂		
0 20 40 60	0,0215 0,0182 0,0164 0,0160	0,0489 0,028 0,0118 0,0102	1,71 0,878 0,530 0,359	0,878 2,58 0,530 1,66			

увеличивают свой наклон, а значения растворимости при заданном давлении падают *.

Количествениую зависимость рястворимости газа от температуры можно найти, исходя из уравнення (V, 14), которое для равиовесия системы раствор — газ имеет вид:

$$\mu_2$$
, pact = μ_2 , r

равеиство это сохраияется при повышении температуры (p=const). Дифференцируя это уравиение, получаем, с учетом вышесказаниого:

$$\left(\frac{\partial \mu_{2, \text{ pact}}}{\partial T}\right)_{p_{1}, x} dT + \left(\frac{\partial \mu_{2, \text{ pact}}}{\partial x}\right)_{p_{1}, T} dx = \left(\frac{\partial \mu_{2, \text{ r}}}{\partial T}\right)_{p_{1}, x} dT \qquad (VII, 5)$$

В данном случае химический потенциал раствора, являющийся в общем случае функцией всех трех переменных $(p, T \cup x)$, характеризующих раствор, будет зависеть только от T и растворимости x, являющейся, в свою очередь, функцией температуры (p=const).

Разделив уравиение (VII, 5) на dT и учитывая, что на основании уравнений

(V, 9) и (IV, 16)

$$\left(\frac{\partial \mu_{2, r}}{\partial T}\right)_{p, x} = \left(\frac{\partial^2 G}{\partial n_2' \partial T}\right)_{p, x} = -\left(\frac{\partial S}{\partial n_2'}\right)_{p, T} = -\overline{S}_{2, r}$$
 (VII, 6)

$$\left(\frac{\partial \mu_{2, \text{ pacr}}}{\partial T}\right)_{p, x} = -\overline{S}_{2, \text{ pacr}} \tag{VII, 7}$$

получим: .

$$-\overline{S}_{2, \text{ pact}} + \left(\frac{\partial \mu_{2, \text{ pact}}}{\partial x}\right)_{p, T} \left(\frac{\partial x}{\partial T}\right)_{p, \text{ Hac}} = -\overline{S}_{2, T}$$
 (VII, 8)

Для того чтобы иайти производную $\left(\frac{\partial \mu_{2,\mathrm{pact}}}{\partial x}\right)_{p,\ T}$, запишем:

$$\mu_{2, pacr} = \mu_{2, pacr}^{\circ} + RT \ln a_2 = \mu_{2, pacr}^{\circ} + RT \ln x + RT \ln \gamma_2$$
 (VII, 9)

В идеальном и предельио разбавлениом растворах γ_2 не зависит от коицентрации. Дифференцируем уравиение (VII, 9) по x:

$$\left(\frac{\partial \mu_{2, \text{ pacr}}}{\partial x}\right)_{p, T} = RT \left(\frac{\partial \ln a_{2}}{\partial x}\right)_{p, T} \tag{VII, 10}$$

Подставив уравнение (VII, 10) в уравнение (VII, 8), решаем последнее отиосительно $\left(\frac{\partial x}{\partial T}\right)_{p, \text{ нас}}$

$$\left(\frac{\partial x}{\partial T}\right)_{p, \text{ Hac}} = \frac{\overline{S}_{2, \text{ pacr}} - \overline{S}_{2, \text{ r}}}{RT\left(\frac{\partial \ln a_2}{\partial x}\right)_{p, T}}$$
(VII, 11)

Переход вещества из газа в раствор совершается в данном случае равновесно, поэтому:

$$\overline{S}_2$$
, pac τ – \overline{S}_2 , τ = $\frac{\overline{Q}_2}{T}$

^{*} Это рассуждение не учитывает уменьшения положительного отклонения с температурой.

где \overline{Q}_2 — диффереициальная (парциальная) теплота растворения газа в насыщениом растворе. Подставив это выражение в уравнение (VII, 11) и заменив в обеих частях x на $\ln x$, получим искомую зависимость растворимости газа от температуры:

$$\left(\frac{\partial \ln x}{\partial T}\right)_{p, \text{ BBC}} = \frac{\overline{Q}_2}{RT^2 \left(\frac{\partial \ln a_2}{\partial \ln x}\right)_{p, T}}$$
(VII, 12)

В том случае, когда $\frac{\partial \ln a_2}{\partial \ln x} = 1$, т. е. для идеальных растворов (во всем интервале концентраций) и предельно разбавленных растворов (в интервале концентраций, в котором применим закон Генри):

$$\left(\frac{\partial \ln x}{\partial T}\right)_{n, \text{ Hac}} = \frac{\overline{Q}_2}{RT^2}$$
 (VII, 12a)

Интегральное выражение зависимости растворимости от температуры для идеальных и предельно разбавлениых растворов имеет простой вид при условии постояиства \overline{Q}_2 :

$$\ln \frac{x''}{x'} = \frac{\overline{Q}_2 (T'' - T')}{RT'T''}$$
 (VII, 13)

§ 4. Влияние третьего компонента на растворимость газов

Присутствие в растворе третьего компонента влияет на растворимость газов. Так, в солевых растворах растворимость газов, как правило, меньше, чем в чистой воде*. Например, коэффициент растворимости (α) хлора при 20° С в чистой воде и в 26%-ном растворе NaCl равен соответственно 2,3 и 0,3.

Зависимость растворимости газа в водном растворе соли от концентрации соли с выражается формулой И. М. Сеченова (1892)

$$\lg \frac{x}{x_0} = -kc \tag{VII, 14}$$

где x и x_0 — соответственно мольная доля газа в солевом растворе с концентрацией соли c и мольная доля в растворе в чистой воде (при одинаковых давлечии газа и температуре); k — константа, характериая для данной соли.

Высаливающее влияние отдельных ионов растег с их зарядом и уменьшается с увеличением раднуса. Оно объясняется в основном тем, что ноны притягивают молекулы воды и не притягивают неполярные и слабо полярнзуемые молекулы малорастворимых газов, в результате чего проявляется эффект «высаливания» молекул газа из раствора, увеличивается летучесть растворенного газа, т. е. растет положительное отклонение от закона Рауля и падает растворимость.

§ 5. Совместная растворимость нескольких газов

При небольших давлениях (в области закона Генри) компонент газовой смеси растворяется в жидкости независимо от других компонентов (в соответствии со своим парциальным давлением и коэффициентом растворимости).

Состав растворенной газовой смеси отличается от состава газовой смеси над раствором. Относительное содержание более растворимых газов в растворе будет больше, чем в газовой смеси.

Подсчитаем для примера, как изменится соотношение между азотом, кислородом и аргоном при растворении воздуха (78,06% N_2 , 21,00% O_2 , 0,94% Ar) в воде при 0° С. Коэффициенты растворимости этих газов в воде при 0° С имеют следующие значения:

$$\alpha_{N_2} = 0.0235$$
; $\alpha_{O_2} = 0.0489$; $\alpha_{Ar} = 0.0578$

Умножив коэффициенты растворимости на парциальные давления, получим в соответствии с уравнением (VII, 2):

$$\alpha_i p_i = \frac{v_r p_i}{V} = \frac{n_2}{V} RT$$

отсюда

$$\alpha_{N_2} p_{N_2} : \alpha_{O_2} p_{O_2} : \alpha_{Ar} p_{Ar} = n_{N_2} : n_{O_2} : n_{Ar} = x_{N_2} : x_{O_2} : x_{Ar}$$

При атмосферном давлении воздуха парциальные давления в нем равны: $p_{\rm N_2}=0.7806;~p_{\rm O_2}=0.21$ и $p_{\rm Ar}=0.0094$ атм.

Произведя умножение этих величин на коэффициенты растворимости, получим величины, пропорциональные мольным долям компонентов в растворенном воздухе:

$$(\alpha p)_{N_2} = 0.7806 \cdot 0.0235 = 0.01834$$

 $(\alpha p)_{O_2} = 0.2100 \cdot 0.0489 = 0.01027$
 $(\alpha p)_{\Lambda r} = 0.0094 \cdot 0.0578 = 0.000543$

Рассчитав объемные проценты газов, найдем, что в растворенном воздухе содержится $62.9\%\,N_2$, $35.3\%\,O_2$ и $1.8\%\,$ Ar, т. е. воздух обогатился кислородом и аргоном.

Если извлечь растворенный в воде воздух путем кипячения и вновь частично растворить его, то произойдет новое обогащение смеси газов кислородом. Нетрудно подсчитать, что после 6 циклов газовая смесь будет содержать более 90% кислорода (но количество ее будет, коиечно, незиачительно по сравиенню с начальным).

§ 6. Идеальная растворимость твердых веществ

Твердое вещество не может беспредельно растворяться в жидкостях: по достижении некоторой концентрации, вполне определенной при данных температуре и давлении, твердое вещество перестает растворяться. Устанавливается равновесие между раствором и твердым веществом. Раствор, находящийся в равновесии с твердым веществом, называется насыщенным раствором, а его концентрация — растворимостью твердого вещества.

Химические потенциалы растворенного вещества в насыщенном растворе $\mu_{\text{нас}}$ и в твердой фазе $\mu_{\text{т}}$ имеют одно и то же значение:

^{*} Уменьшение растворимости в присутствии солей называется высаливанцем. Оно наблюдается не только для газов, но и вообще для неэлектролнтов.

Используя тот же метод, который применялся для определения растворимости газа, можно получить выражение для растворимости твердых веществ, внешне идентичное уравнению (VII, 12):

$$\left(\frac{\partial \ln x}{\partial T}\right)_{p, \text{ Hac}} = \frac{\overline{Q}_2}{RT^2 \left(\frac{\partial \ln a_2}{\partial \ln x}\right)_{p, T}}$$
(VII, 16)

Для идеальных растворов, аналогично уравнению (VII, 12a), получим*:

$$\left(\frac{\partial \ln x}{\partial T}\right)_{R, \text{ Hac}} = \frac{\overline{Q}_2}{RT^2}$$
 (VII, 16a)

Здесь x — растворимость твердого вещества; Q_2 — теплота растворения моля вещества в насыщенном растворе (см. стр. 68).

Растворение твердого вещества в жидкости можно представить как два последовательно протекающих процесса: 1) плавление твердого вещества и 2) смешение двух жидкостей. В случае идеальных растворов теплота второго процесса равна нулю и величина \bar{Q}_2 равна теплоте плавления твердого вешества: $\bar{Q}_2 = \lambda_2$, пл = ΔH_2 , пл и не зависит от выбора растворителя. Следовательно:

$$\left(\frac{\partial \ln x}{\partial T}\right)_{P, \text{ Hac}} = \frac{\lambda_{2, \text{ fit}}}{RT^2}$$
 (VII, 166)

Уравнение (VII, 166) может быть получено более просто путем использования уравнения (VI, 24): $\mu_2 = \mu_2^\circ + RT \ln a_2$ и уравнения Гиббса — Гельмгольца (IV, 19a): $\Delta G = \Delta H + T \left[\frac{\partial}{\partial T} \left(\Delta G \right) \right]_n$.

В самом деле, из уравнений (VII, 15) и (VI, 24) получим:

т. е.

$$\mu_{2, \text{ Hac}} - \mu_{\text{T}} = \mu_{2}^{\circ} + RT \ln a_{2, \text{ Hac}} - \mu_{\text{T}} = 0$$

$$-RT \ln a_{2, \text{ Hac}} = \mu_{2}^{\circ} - \mu_{\text{T}} = \Delta G^{\circ} \qquad (VII, 17)$$

Если при расчете a_2 в качестве стандартного состояния второго компонента принята чистая жидкость, то μ_{\circ_2} соответствует этому состоянию, а $\Delta G = \mu_2^\circ - \mu_{\scriptscriptstyle T}$ равно изменению функции G для плавления одного моля чистого второго компонента при температуре ниже точки плавления, соответственно ΔH равна теплоте плавления $\lambda_{2,\,\, \text{п.т.}}$ Учитывая сказанное, получаем из уравнений (VII, 17) и (IV, 19a):

$$-RT \ln a_2,_{\text{Hac}} = \lambda_2,_{\text{Ha}} + T \left[-R \ln a_2,_{\text{Hac}} - RT \left(\frac{\partial \ln a_2}{\partial T} \right)_p,_{\text{Hac}} \right]$$

Это уравнение после алгебраических преобразований дает выражение

$$\left(\frac{\partial \ln a_2}{\partial T}\right)_{p, \text{ Hac}} = \frac{\lambda_{2, \text{ IIA}}}{RT^2}$$
 (VII, I6B)

а для идеальных растворов $(a_2=x)$ — уравнение (VII, 166).

В предельно разбавленных растворах $\overline{Q}_2 \neq \lambda_{2, \, \text{пл}}$, а $\gamma_2 = \frac{a_2}{x}$. Очевидно, для этих растворов

$$\left(\frac{\partial \ln x}{\partial T}\right)_{p, \text{ Hac}} = \frac{\lambda_{2, \Pi J}}{RT^{2}} - \left(\frac{\partial \ln \gamma_{2}}{\partial T}\right)_{p, \text{ Hac}} = \frac{\overline{Q}_{2}}{RT^{2}}$$
(VII, 16r)

Проинтегрировав уравнение (VII, 16в) в пределах от температуры плавления T_0 второго компонента ($a_2=1$) до некоторой температуры $T < T_0$ и текущего зна-

чения активности a_2 , получаем:

In
$$a_2 = -\frac{\lambda_{2, \Pi R}}{R} \left(\frac{I}{T} - \frac{1}{T_0} \right) = -\frac{A}{T} + B$$
 (VII, 18)

т. е. в этом случае зависимость $\ln a_2$ от 1/T выражается прямой линией. Для идеального раствора $(a_2=x)$ уравнение (VII, 18) принимает вид:

$$\ln x = -\frac{\lambda_{2, \, \text{n}\pi}}{RT} + \frac{\lambda_{2, \, \text{n}\pi}}{RT_0} = -\frac{A}{T} + B$$
(VII,18 a)

т. е. здесь имеет место линейная зависимость $\ln x$ от 1/T (рис. VII, 2).

В уравнение (VII, 18) не входят величины, характеризующие растворитель, из чего следует, что идеальная растворимость вещества не зависит от природы растворителя. Это показано на рис.

Рис. VII. 2. Зависимость растворимости нафталина от температуры.

VII, 2, в правом нижнем углу которого нанесены точки, отвечающие растворимости нафталина в некоторых растворителях при 25°С (в увеличенном масштабе эта часть рисунка показана в правом углу сверху). Эти точки ложатся очень близко одна к другой, так как величины растворимости нафталина в указанных растворителях различаются между собой на 1—2%.

На том же рисунке нанесена точка плавления нафталина $(\lg x = 0; t = 80^{\circ} C)$.

^{*} Это уравиение в несколько нной форме было предложено И. Ф. Шредером (1890) дли растворимости малорастворнмых веществ (предельно разбавленные растворы); оно называется логарифмикой Шредера.

Если рассчитать $\lambda_{2, \, \text{пл}}$ по уравнению (VII, 18a), исходя из растворимости нафталина в нитробензоле, близкой к идеальной ($x_2 = 0.295$), то получается $\lambda_{2, \, \text{пл}} = 4650 \, \kappa a n / mo n b$, что немногим отличается от экспериментальной величины, равной $4560 \, \kappa a n / mo n b$.

Для определения растворимости малорастворимых веществ нужно интегрировать уравнение (VII, 16a) и при интегрировании не выходить за область предельно разбавленных растворов *:

$$\ln \frac{x''}{x'} = \frac{\overline{Q}_2}{R} \cdot \frac{(T'' - T')}{T''T'}$$
 (VII, 19)

Парциальную теплоту растворения \overline{Q}_2 в предельно разбавленных растворах можно вычислить по уравнению (VII, 19) из величин растворимости при двух различных температурах.

При малых концентрациях возможна замена отношения мольных долей отношениями объемных концентраций или других единиц концентрации:

$$\ln \frac{c_2''}{c_2'} = \frac{\overline{Q}_2}{R} \cdot \frac{T'' - T'}{T'T'}$$
 (VII, 19a)

§ 7. Отклонения от идеальной растворимости

Растворимость в реальных растворах сильно отличается от идеальной. Вещества сходной химической природы нередко имеют совершенно различные растворимости в том или другом растворителе. Так, растворимость Li_2CO_3 в воде при 70° С в 100 раз меньше, чем растворимость K_2CO_3 , а LiNO_3 и KNO_3 растворимы приблизительно одинаково.

Современные теоретические взгляды на взаимодействие компонентов в растворе помогают качественно объяснить отдельные факты растворимости, но уверенно предсказывать величины растворимостн какого-либо вещества на основании данных для других веществ пока невозможно. На основании экспериментальных данных — кривых давления пара или иных термодинамических свойств раствора какого-либо вещества — можно, конечно, вычислить (через химические потенциалы или активность) растворимость компонента в каждом отдельном случае.

Легко видеть, что, как и для газов, положительные отклонения от закона Рауля — Генри вызывают уменьшение растворимости твердого вещества, а отрицательные отклонения — увеличение ее. Общие же закономерности ограничиваются качественными обобщениями, охватывающими лишь отдельные классы растворов.

Известно, например, что неполярные вещества лучше взаимно растворимы (так же, как полярные), чем неполярное вещество в полярном растворителе или обратно. Так, соли, мочевина, низшие спирты хорошо растворимы в воде и плохо в углеводородах. Очевидно, паличие диполей у однородных и разнородных полярных молекул вызывает взаимное их притяжение и увеличивает растворимость, тогда как неполярные молекулы выталкиваются из полярного растворителя вследствие дипольной ассоциации его молекул.

Лишь для неполярных веществ (главным образом — органических), растворы которых обнаруживают небольшие ноложительные отклонения от закона Рауля—Генри, удается построять полуколичественную статистическую теорию растворимости, согласно которой основным фактором, определяющим растворимость твердого тела в различных жидких растворителях, является разность квадратных корней внутренних давлений жидких компонентов. С ростом этой разности растворимость уменьшается (см. стр. 235).

Сложное взаимодействие факторов, определяющих растворимость, приводит к гому, что в некоторых случаях растворимость у меньшается с ростом температуры, тогда как количественные теории предсказывают рост растворимости с температурой.

§ 8. Выделение твердого растворителя из растворов. Криоскопия

Изложенные факты и закономерности, относящиеся к растворимости твердых тел в жидкостях, охватывают и выделение твердого растворителя при охлаждении. В самом деле, температура затвердевания раствора с малой концентрацией растворенного вещества (точнее, температура начала затвердевания) обыч-

но есть не что иное, как температура, при которой этот раствор становится насыщенным относительно твердого растворителя.

При температуре начала затвердевания раствор и твердый растворитель, находятся в равновесии и давления насыщенного пара раствором и над твердым растворителем должны быть равны *. Так как давление пара растворителя над раствором всегда меньше, чем

Рис. VII.3. Понижение температуры затвердевания растворов.

давление пара над жидким растворителем при той же температуре, то раствор будет затвердевать при более низкой температуре, чем растворитель. Это видно из рис. VII, 3.

На этом рисунке кривая AD показывает зависимость давления насыщенного пара чистого жидкого растворителя от температуры,

^{*} Так как γ_2 зависит от T и \overline{Q}_2 не равно λ_2 , $_{\pi\pi}$ вне oбласти предельно разбавленных растворов.

^{*} В общем случае должны измеряться парциальные давления пара растворителя, но в большом числе случаев растворенное вещество нелетуче и прямое измерение общего давления дает давление пара летучего растворителя.

кривая BC — давление пара чистого твердого растворителя, кривые A'D', A''D'' и A'''D''' — давление пара растворителя над растворами нелетучего вещества с постоянными концентрациями x' < x'' < x''' и т. д.

Точки пересечения кривых AD, A'D', A''D'' и т. д. с кривой BC определяют температуры начала затвердевания соответственно чистого жидкого растворителя (T_0) и растворов $(T_1, T_2 \text{ и т. д.})$. Из рисунка видно, что понижение температуры начала затвердевания $T_0 - T_i$ становится более значительным по мере увеличения концентрации раствора.

Количественная зависимость между понижением температуры начала затвердевания раствора и концентрацией определяется из уравнений (VII, 18) или (VII, 18а) путем подстановки в уравнение (VII, 18) активности a_1 растворителя или его концентрации $x_1 = 1 - x$ [в уравнение (VII, 18а)].

Если закон Рауля неприменим, то

$$\ln a_1 = -\frac{\lambda_1, \, n_A}{R} \cdot \frac{T_0 - T_1}{T_0 T_1} \tag{V11, 20}$$

Если имеется идеальный раствор, то

$$\ln (1-x) = -\frac{\lambda_{1, \Pi \pi}}{R} \cdot \frac{T_0 - T_1}{T_0 T_1}$$
 (VII, 20a)

Из последнего уравнения находим:

$$T_0 - T_1 = \Delta T = -\frac{RT_0T_1}{\lambda_{1. \eta_A}} \ln{(1 - x)}$$
 (VII, 21)

Так как величина x достаточно мала, то можно разложить логарифм в ряд и ограничиться первым членом разложения

$$-\ln(1-x) = x + \frac{x^2}{2} + \dots$$

а также (поскольку разность ΔT мала) считать $T_0T_1=T_0^2$, тогда уравнение (VII, 21) приобретает вид:

$$\Delta T = \frac{RT_0^2}{\lambda_{1, \text{ rat}}} x \tag{VII, 22}$$

В разбавленных растворах

$$x = \frac{n_2}{n_1 + n_2} \approx \frac{n_2}{n_1} = \frac{w_2 M_1}{w_1 M_2}$$

(где M_1 и M_2 — молекулярные веса компонентов; w_1 и w_2 — их весовые количества в растворе). Подставив это выражение для x в уравнение (VII, 22) и полагая $w_1 = 1000 \, s$ (тогда $w_2/M_2 = m$ — моляльность раствора), получим:

$$\Delta T \approx \frac{RT_0^2 M_1 w_2}{\lambda_{1, \text{ n,r}} w_1 M_2} = \frac{RT_0^2 M_1 w_2}{\lambda_{1, \text{ n,r}} 1000 M_2} = \frac{0.002 T_0^2}{L_{1, \text{ n,r}}} \cdot \frac{w_2}{M_2}$$
(VII, 23)

 $\left(L_{1,\,\,\Pi\pi}=rac{\lambda_{1,\,\,\Pi\pi}}{M_{1}}-$ удельная теплота плавления растворителя).

В уравнении (VII, 23) величина

$$\frac{0,002T_0^2}{L_{1,\,\text{B.T.}}} = \text{const} = K \tag{VII, 24}$$

зависит только от свойств чистого растворителя, таким образом

$$\Delta T = K \frac{w_2}{M_2} = Km \tag{VII. 25}$$

Константа K характерна для данного растворителя и может быть для него вычислена по уравнению (VII, 24). Физический смысл этой константы таков: она равна понижению температуры затвердевания, которое наблюдалось бы в растворе одного моля вещества в $1000\ z$ растворителя (при условии сохранения свойств предельно разбавленного раствора до этой концентрации) *.

Константа K называется молекулярным понижением точки затвердевания раствора. Уравнение (VII, 25) дает возможность определить молекулярный вес M_2 растворенного вещества по понижению точки затвердевания ΔT раствора этого вещества, содержащего w_2 граммов его в 1000 e растворителя.

Правильные результаты получаются, естественно, при отсутствии диссоциации или ассоциации молекул растворенного вещества в разбавленном растворе. Если молекулярный вес известен из других данных, то по понижению точки затвердевания раствора можно получить степень диссоциации или ассоциации молекул растворенного вещества.

Изучение температур затвердевания растворов называют криоскопией **, а метод определения молекулярных весов по уравнению (VII, 25) — криоскопическим. Константа К поэтому называется также криоскопической константой. В табл. VII, 3 приводятся криоскопические константы некоторых растворителей.

Для повышения точности измерения ΔT удобно пользоваться растворителями с высокими значениями K, например камфорой и камфеном, которые в последние десятилетия находят широкое применение (метод Раста).

Определение молекулярных весов криоскопическим методом является более точным, чем их определение эбуллиоскопическим методом.

В случае идеальных растворов уравнения (VII, 166) и (VII, 20a) можно использовать для определения температур затвердевания растворов любого состава. Интегрируя уравнение

** Криоскопия — греческое слово, обозначающее «наблюдение охлаждения».

^{*} Обычно при столь значительной концентрации, как m=1, законы предельно разбавленных растворов не соблюдаются. Кроме того, неприменимо разложение в ряд, использованное при выводе уравнения (VII, 22). Измерения ΔT производятся при моляльностях, значительно меньших единицы.

 ${\sf T}$ аблица VII, ${\sf 3}$ Криоскопические константы ${\it K}$ некоторых растворителей

Растворитель	t пл. °С	L _{1, пл.} кал/г	К вычислен- ная по ур. (VII, 24)	
Вода	0	79,7	1,856	1,84
	5,5	29,92	5,146	4,9
	5,7	22,6	6,83	6,9
	16,6	43,7	3,81	3,9
	42,7	29,06	6,81	7,4
	47,9	21,70	9,42	9,5
	80,1	34,66	7,14	7,1
	178,4	10,74	37,7	40

(VII, 16б), будем получать температуры начала затвердевания растворенного вещества.

Используя уравнение (VII, 20a), можно определить температуры начала затвердевания растворителя*. В том случае, когда

Рис. VII, 4. Температуры затвердевания растворов нафталина в бензоле.

компоненты не образуют химических соединений, температуры начала затвердевания каждого компонента будут понижаться по мере увеличения его концентрации в растворе.

Изображая графически соответствующие температуры как функцию состава, получим на диаграмме две кривые, как это показано на рис. VII, 4, для идеального раствора пафталина в бензоле.

Кривая AC — температуры начала затвердевания бензола, а кривая BC — температуры начала затвердевания нафталина. Обе кривые пересекаются в точке C, которая отвечает раствору, пасыщенному обоими компонентами. Из этого

раствора оба компонента будут совместно выделяться в твердом состоянии, образуя так называемую эвтектическую смесь или эвтектику. Точка С называется эвтектической точкой.

Найдем в качестве примера аналитические выражения для кривых затверлевация раствора нафталина в бензоле.

§ 9. Выделение твердых растворов

Мольную долю нафталина обозначим x, тогда мольная доля бензола будет (1-x). Зависимость теплот плавления от температуры выражается уравнениями:

$$\lambda_{\text{IIJI C6H6}} = 2211 + 0.5T \tag{a}$$

$$\lambda_{\text{n.i. C_{10}II_8}} = 2844 + 4.8T \,$$
 (6)

Подставив выражение (а) и (б) в уравнения (VII, 166) и (VII, 20а) и интегрируя, получни: для бензола

дли

$$T_{\text{пл}} = 278,6 \,^{\circ}\text{K} \, [\text{при} \, (1-x) = 1]$$

И

$$\lg (1-x) = 1,4671 - \frac{483,17}{T} + 0,1093 \lg T$$
 (B)

для нафталина

$$T_{\text{пл}} = 353,4$$
 °K (при $x = 1$)

И

$$\lg x = -4{,}3952 - \frac{621{,}50}{T} + 2{,}4157 \lg T \tag{r}$$

Так как в эвтектической точке выполняются оба уравнения, то, решая систему уравнений (в) и (г) путем подбора величин x и T, находим координаты эвтектической точки:

$$T_{\text{9BT}} = 268.5 \, \text{°K} \left(t_{\text{9BT}}^{\circ} = -4.7 \, \text{°C} \right); \quad x_{\text{9BT}} = 0.14$$

Для расчетов температур затвердевания неидеальных растворов нельзя применять уравнения (VII, 166) и (VII, 20a). Применяя уравнение (VII, 16в) к растворителю и интегрируя его с использованием закона Кирхгоффа, можно из криоскопических данных вычислить активность растворителя в реальном растворе. Это один из наиболее точных методов вычисления активности.

§ 9. Выделение твердых растворов

Рассмотренные выше закономерности, относящиеся к растворимости твердых веществ в жидкости и понижению точки затвердевания растворов, имеют место в том случае, когда из раствора выделяются чистые твердые компоненты. Между тем нередко при охлаждении раствора выделяются твердые растворы — однородные кристаллические фазы переменного состава, состоящие из двух или нескольких компонентов. В этом случае давление пара компонента над твердым раствором (кривая bc на рис. VII, 5) меньше, чем над чистой твердой фазой (кривая BC), и равновесие жидкого и твердого раствора осуществляется не при температуре T_1 , которой отвечает точка C', а при более высокой температуре T_2 , определяемой точкой c' пересечения кривой C'D' (давление пара над жидким раствором) с кривой bc. При этом температура T_1 может быть ниже T_0 — температуры затвердевания чистого растворителя (рис. VII, 5, a) или выше ее (рис. VII, 5, b).

^{*} При интегрировании уравнения (VII, 166) в широких пределах T и x следует учесть зависимость $\lambda_{\rm B, II}$ от температуры по закону Кирхгоффа (см. стр. 68).

228

Найдем зависимость температуры затвердевания раствора, из которого выделяются твердые растворы, от коицентрации. Если жидкий и твердый растворы идеальны и концентрация растворителя в жидком растворе равна $(1-x)_{\mathfrak{m}}$, а в твердом растворе — $(1-x)_{\mathfrak{m}}$, то (так как химические потенциалы растворителя в обеих фазах равны):

$$\mu_{\rm T}^{\circ} + RT \ln (1-x)_{\rm T} = \mu_{\rm XX}^{\circ} + RT \ln (1-x)_{\rm XX}$$

или

$$\Delta G = -RT \ln \frac{(1-x)_{xx}}{(1-x)_{T}} = \mu_{xx}^{\circ} - \mu_{T}^{\circ}$$

Здесь ΔG° , как и прежде, изменение G при плавлении чистого компонента. .

Рис. VII, 5. Понижение температуры затвердевания при кристаллизации твердых растворов: $a-T_2 < T_0$; $\delta-T_2 > T_0$.

Используя уравнение Гиббса—Гельмгольца и повторяя рассуждения, подобные приведенным выше (стр. 220), приходим к уравнению, аналогичиому (VII, 20a):

$$\ln \frac{(1-x)_{x}}{(1-x)_{T}} = -\frac{\lambda_{1, \, \pi\pi}}{R} \cdot \frac{\Delta T}{T_{0}T_{1}}$$
 (VII, 26)

Если оба раствора, жидкий и твердый, разбавлены, то

$$\ln (1-x)_{\mathbb{H}} \approx -x_{\mathbb{H}} \quad \text{in } (1-x_{\mathbb{T}}) \approx -x_{\mathbb{T}}$$

полагая также $T_0T_1 \approx T_0^2$, получаем:

$$\Delta T = \frac{RT_0^2}{\lambda_{1, \Pi A}} (x_{ik} - x_{T}) = \frac{RT_0^2}{\lambda_{1, \Pi A}} x_{ik} \left(1 - \frac{x_{T}}{x_{ik}}\right)$$
(VII, 27)

и дальше аналогично уравнению (VII, 25):

$$\Delta T = K m_{\mathcal{H}} \left(1 - \frac{m_{\mathcal{T}}}{m_{\mathcal{H}}} \right) = K m_{\mathcal{H}} (1 - k) = K' m_{\mathcal{H}}$$
 (VII, 28)

Здесь $\frac{m_{\rm T}}{m_{\rm H}} = k$ -коэффициент распределения растворенного вещества между твердым в жидким раствором, а K'-кажущаяси криоскопическая константа.

Если $m_{\rm T}\!=\!0$, т. е. выделяется чистый твердый растворитель, то получается уравнение (VII, 25). При $k\!=\!1$ (т. е. при $m_{\rm T}\!=\!m_{\rm H}$), очевидно, $\Delta T\!=\!0$ и поинжение точки затвердевания отсутствует.

Если k<1 $(m_{\tau}< m_{\pi})$, то $\Delta T>0$, т. е. раствор начинает затвердевать при более иизкой температуре, чем чистый растворитель (рис. VII, 5, a). Наконец, при k>1 $(m_{\tau}>m_{\pi})$ $\Delta T<0$; в этом случае раствор начинает затвердевать при более высокой температуре, чем чистый растворитель (рис. VII, 5, δ).

Системы, в которых k>1, иаблюдаются часто; в этих случаях температура плавления более низкоплавкого вещества повышается по мере прибавления твердого вещества. Таковы, например, растворы β -нафтола в нафталине, золота

в ртути и др.

Следует иметь в виду, что условия, при которых соблюдается уравиение (VII, 28), — идеальность обоих растворов и очень малые концеитрации — редко осуществляются, поэтому, как правило, наблюдаются отклоиения, часто очень значительные, величин ΔT от значений, рассчитанных по этому уравиению.

§ 10*. Зависимость растворимости твердых веществ от давления

Обычное представление о малом влиянии давления на равновесия между конденсированными фазами, например на растворимость твердых тел в жидкостях, справедливо лишь при небольших давлениях. Однако в настоящее время доступный для исследования и для техники диапазон давлений расширился до десятков тысяч атмосфер и влияние давления на растворимость оказалось значительным. Это видно, например, из приводимых ниже значений растворимости (x) NH_4NO_3 в воде при разных давлениях (P).

 $P(\kappa \delta a p)^*$ 0,001 I 2 4 6 8 9 10 12 x (мольные доли) . . . 0,676 0,616 0,563 0,473 0,403 0,345 0,319 0,297 0,254

В системе NaCl— H_2O при 25° С и давлении около 17 *кбар* можно наблюдать появление «эвтектики» лед—твердая соль (17% NaCl).

Для выяснения общих закономерностей применим ту же схему вывода, которая была использована при исследовании зависимости растворимости от температуры. Дифференцируем по давлению уравнение (V, 14) $\mu_{2, \text{ нас}} = \mu_{2, \text{ T}}^{\circ}$ для насыщенного раствора одного твердого вещества в жидком растворителе:

$$\left(\frac{\partial \mu_{2, \text{ Hac}}}{\partial p}\right)_{x, T} + \left(\frac{\partial \mu_{2, \text{ Hac}}}{\partial x}\right)_{p, T} \left(\frac{\partial x}{\partial p}\right)_{T, \text{ Hac}} = \left(\frac{\partial \mu_{2, T}^{\circ}}{\partial p}\right)_{T}$$
(VII, 29)

На основании уравнений (IV, 16), (V, 9) и (V, 19):

$$\left(\frac{\partial \mu_{2, \text{ Hac}}}{\partial p}\right)_{x, T} = \overline{V}_{2, \text{ Hac}}$$

И

$$\left(\frac{\partial \mu_{2, T}^{\circ}}{\partial p}\right)_{T} = V_{2, T}^{\circ}$$

^{* 1} килобар (кбар) = 10^8 н/м² = 10^9 дин/см² ≈ 1000 атм.

где $\overline{V}_{2, \text{ нас}}$ — парциальный мольный объем растворенного вещества в растворе; $V_{2, \tau}^{\circ}$ — мольный объем этого вещества в твердой фазе. Подставив эти значения в уравнение (VII, 29), находим:

$$\overline{V}_{2, \text{ Hac}} + \left(\frac{\partial \mu_{2, \text{ Hac}}}{\partial x}\right)_{p, T} \left(\frac{\partial x}{\partial p}\right)_{T, \text{ Hac}} = V_{2, T}^{\circ}$$
 (VII, 29a)

Ho

$$\mu_{2, \text{ Hac}} = \mu_{2, \text{ H}} + RT \ln a_2;$$

$$\left(\frac{\partial \mu_{2, \text{ Hac}}}{\partial x}\right)_{p, T} = RT \left(\frac{\partial \ln a_2}{\partial x}\right)_{p, T}$$

Подставив в уравнение (VII, 29a) и преобразуя, получим:

$$\left(\frac{\partial x}{\partial \rho}\right)_{T, \text{ Hac}} = -\frac{\overline{V}_{2, \text{ Hac}} - V_{2, \text{ T}}^{\circ}}{RT\left(\frac{\partial \ln a_2}{\partial x}\right)_{\rho, T}}$$

Подставив $\partial x = x \cdot d \ln x$, преобразуем:

$$\left(\frac{\partial \ln x}{\partial p}\right)_{T, \text{ Hac}} = -\frac{\overline{V}_{2, \text{ Hac}} - V_{2, \text{ T}}^{\circ}}{RT\left(\frac{\partial \ln a_2}{\partial \ln x}\right)_{p, T}}$$
(VII, 30)

Разность $\overline{V}_2 - V_{2, \, \mathrm{T}}^{\circ}$ равна приросту объема $\Delta \overline{V}_2$ при растворении моля твердого вещества в его насыщенном растворе.

В общем случае термодинамический расчет зависимости растворимости от давления возможен при знании зависимости активности растворенного вещества от концентрации раствора при данной температуре и различных давлениях.

В идеальном растворе $\left[\ln a_2 = \ln x \text{ и } \left(\frac{\partial \ln a_2}{\partial \ln x}\right)_{p, \ r} = 1\right]$ уравнение (VII, 30) упрощается:

$$\left(\frac{\partial \ln x}{\partial p}\right)_{T, \text{ Hac}} = -\frac{\Delta \overline{V}_2}{RT}$$
 (VII, 30a)

Уравнение (VII, 30a) носит название уравнения Планка — ван \mathcal{J} аара. Оно применимо к идеальным и предельноразбавленным растворам.

§ 11. Осмотическое давление

Все явления в растворах, рассмотренные ранее в этом разделе, относились к равновесным состояниям каждой гомогенной фазы переменного состава (раствора) и к равновесиям раствора с другими фазами (пар, твердое вещество). Равновесие осуществляется при обязательном равенстве температур и давлений во всех частях всех фаз, составляющих систему, и при постоянстве состава во всех участках одной фазы. При наличии же разностей химических потенциалов компонентов между участками одной фазы или между

разными фазами эти компоненты диффундируют в направлении падения своего химического потенциала до тех пор, пока различие в величинах химических потенциалов в разных частях системы не ликвидируется, т. е. пока не будет достигнут одинаковый состав во всех участках внутри каждой фазы и равновесное распределение компонентов между фазами. Необходимым условием для достижения такого равновесия является возможность свобод-

ного перехода всех компонентов из одного участка каждой фазы в другой участок и из

одной фазы в другую.

Иная картина наблюдается в тех случаях, когда отдельные части системы разделены перегородками, которые непроницаемы для одних компонентов (например, растворенного вещества) и проницаемы для других компонентов (например, для растворителя). Простыми и давно известными примерами таких перегородок, называемых полупроницаемыми, являются кожа, пергамент и другие животные и растительные ткани.

Если сосуд 1 (рис. VII, 6), закрытый внизу полупроницаемой перегородкой, в котором находится водный раствор какого-нибудь вещества, поместить в сосуд 2 с водой, то вода будет проходить из сосуда 2 в сосуд 1. Такой самопроизвольный переход воды (или любого растворителя) через полупроницаемую перегородку в раствор называется осмосом.

Рис. VII, 6. Простейший прибор для измерения осмотического давления:

1 — внутренний сосуд; 2 — внешний сосуд.

Сила (наединицу площади), заставляющая растворитель переходить через полупроницаемую перегородку в раствор (находящийся при том же внешнем давлении, что и растворитель), называется осмотическим давлением.

Вследствие осмоса уровень раствора в сосуде 1 повышается, создавая дополнительное давление, которое препятствует осмосу. При некоторой высоте h столба жидкости в сосуде 1 дополнительное давление достигает такой величины, при которой осмос прекращается, т. е. устанавливается равновесие между раствором данной концентрации и чистым растворителем, разделенными полупроницаемой перегородкой. Увеличивая извне давление в сосуде 1, можно заставить воду переходить из сосуда 1 во внешний сосуд 2. При этом концентрация раствора в сосуде 1 будет возрастать до тех пор, пока пе достигнет значения, соответствующего увеличенному давлению; установится новое равновесие между раствором и растворителем.

Таким образом, равновесию между раствором заданной концентрации и чистым растворителем, разделенными полупроницаемой перегородкой, соответствует определенное гидростатическое давление в сосуде с раствором. Это давление равно осмотическому давлению и отличается от него только знаком.

Поскольку реально измеряемой величиной является именно гидростатическое давление, можно и само осмотическое давление определить, как дополнительное давление, которое необходимо приложить к раствору, чтобы предотвратить поступление в него (или удаление из него) растворителя через полупроницаемую перегородку.

Пфефер, пользуясь осмометром с полученной им полупроницаемой перегородкой из $Cu_2Fe(CN)_6$, измерил (1877) осмотическое давление водных растворов тростникового сахара. Основываясь на данных Пфефера, Вант-Гофф показал (1886), что в разбавленных растворах зависимость осмотического давления от концентрации раствора совпадает по форме с законом Бойля—Мариотта для идеальных газов. В позднейших, более точных исследованиях это положение было подтверждено, а также были точно измерены осмотические давления в концентрированных растворах, спльно превышающие давление идеальных газов.

В табл. VII, 4 приведены данные Беркли и Хартли (1906—1909) для осмотического давления π растворов тростникового сахара и глюкозы при 0° С. Там же приведены значения объема V, заключающего один моль растворенного вещества, и величины произве-

Таблица VII, 4 Осмотическое давление растворов сахарозы и глюкозы при 0° С

Растворенное	c	V	п	$\frac{\pi}{c} = \pi V$ $(\Lambda \cdot a\tau M)/MOAB$
вещество	e/n	л/моль	атм	
Сахароза	2,02 10,0 20,0 45,0 93,75	169,3 34,2 17,1 7,6 3,65	0,134 0,66 1,32 2,97 6,18	22,7 22,6 22,6 22,6 22,6 22,5
Г жокоза	99,8	1,804	13;21	23,8
	199,5	0,902	29,17	26,3
	319,2	0,564	53,19	30,0
	448,6	0,401	87,87	35,2
	548,6	0,328	121,18	39,7

Температура		п	π/Τ	Темп	ература	π	π/ T
t, °C	T, °K	атм	атж/град	t, °C	T, °K	атм	атм/град
0 10	273,2 283,2	9,44 9,79	0,0346 0,0346	25 60	298,2 333,2	10,30 10,87	0,0346 0,0327

дения πV , которые для растворов с концентрациями $c \leq 0.3$ моль/л равны постоянной величине $22.6 \, n \cdot a \tau m/moль$.

Эта величина очень близка к значению pV для идеальных газов, равному 22,413 $\hbar \cdot a\tau M$. При более высоких концентрациях πV растет.

Зависимость осмотического давления разбавленных растворов от температуры показана в табл. VII, 5, из которой видно, что осмотическое давление пропорционально абсолютной температуре.

Если вычислить значение величины $\pi V/T$ для объема раствора. содержащего один моль растворенного вещества, то окажется, что $\pi V/T = 0.0827 \ (\hbar \cdot a\tau m)/(moль \cdot spad)$, т. е. эта величина в пределах точности измерения осмотического давления равна газовой постоянной $[R=0.08305 \ (\hbar \cdot a\tau m)/(moль \cdot spad)]$.

Рассмотренные закономерности осмотического давления раз-бавленных растворов охватываются уравнением Вант-Гоффа:

 $\pi = cRT \tag{VII, 31}$

где

$$c = \frac{n_2}{V} = \frac{w_2}{M_2 V}$$

Таким образом, осмотическое давление разбавленных растворов численно равно тому давлению, которое производило бы то же число молекул растворенного вещества, если бы оно в виде идеального газа занимало при данной температуре объем, равный объему раствора.

Найдениое Вант-Гоффом близкое сходство между уравнениями для осмотического давления разбавленных растворов и для давления идеальных газов послужило основой для широко распространенного в конце XIX и начале XX века представления об осмотическом давлении как результате ударов молекул растворенного вещества о полупроинцаемую перегородку. Это представление как неправильное было оставлено.

§ 12. Термодинамика осмотического давления

Растворитель и раствор, разделенные полупроницаемой перегородкой и находящиеся в равновесии, представляют две фазы, один из компонентов которых, свободно проходящий из одной

фазы в другую, должен иметь в обеих фазах равные химические потенциалы. В чистом растворителе его химический потенциал μ_i при постоянных температуре и внешнем давлении P_1 постоянен. В растворе же его значение μ_1 изменяется с изменением мольной доли x_1 и давления P_2 (последнее складывается из первоначального давления и дополнительного гидростатического давления в растворе, равного осмотическому давлению). Это изменение можно найти, дифференцируя равенство $\mu_1 = \mu_1$ по x_1 и по P_2 , учитывая, что $d\mu_1^{\circ} = 0$:

$$d\mu_1 = \left(\frac{\partial \mu_1}{\partial x_1}\right)_{P_2, T} dx_1 + \left(\frac{\partial u_1}{\partial P_2}\right)_{x_1, T} dP_2 = d\mu_1^{\circ} = 0$$
 (VII, 32)

но

И

$$\left(\frac{\partial \mu_1}{\partial P_2}\right)_{x_{1,1}T} = \frac{\partial^2 G}{\partial n_1 \cdot \partial P_2} = \left(\frac{\partial V}{\partial n_1}\right)_{P_1T} = \overline{V}_1 \tag{VII, 33}$$

[см. уравнения (IV, 16) и (V, 19)]. Согласно уравнению (VI, 24)

$$\left(\frac{\partial \mu_1}{\partial x}\right)_{P, T} = RT \left(\frac{\partial \ln a_1}{\partial x_1}\right)_{P, T} \tag{VII, 34}$$

Сочетая уравнения (VII, 33), (VII, 34) и (VII, 32), получим:

$$RT\left(\frac{\partial \ln a_1}{\partial x_1}\right)_{P, T} dx_1 + \overline{V}_1 dP_2 = 0$$

$$dP_2 = -\frac{RT}{\overline{V}_1} \left(\frac{\partial \ln a_1}{\partial x_1}\right)_{P, T} dx_1$$
(VII, 34a)

Считая $\overline{V}_1 \approx \text{const}$, интегрируем от состояния чистого растворителя: $x_1 = 1$ $(a_1 = 1)$ и $P_2 = P_1$ до концентрации x_1 и давления $P_2 = P_1 + \pi$:

$$P_2 - P_1 = \pi = -\frac{RT}{\overline{V}_1} \ln a_1$$
 (VII, 35)

Так как в соответствии с уравнением (VI, 23)

 $a_1 = \frac{p_1}{p_1}$

TO

$$\pi = -\frac{RT}{\overline{V}_1} \ln \frac{p_1}{p_1^\circ}$$
 (VII, 35a)

где p_1 и p_1^{\bullet} — соответственно давления насыщенного пара над раствором и над чистым растворителем.

Уравнения (VII, 35) и (VII, 35a) являются общими термодинамическими уравнениями для осмотического давления.

Отметим, что π пропорционально $\ln p_1/p_1^*$, этой же величине $\H{\mathfrak{n}}$ ропорциональны величины ΔT повышения температуры кипения и понижения температуры затвердевания раствора [см. уравнения (VI, 16) и (VII, 20a)], которые, таким образом, оказываются пропорциональными осмотическому давлению. Подставив в уравнение (VII, 35a) значение p_1/p_1° по уравнению Рауля, получим для идеальных растворов

> $\pi_{\rm HA} = -\frac{RT}{\overline{V}} \ln x_1$ (VII, 36)

и для идеальных бинарных растворов

$$\pi_{\rm HA} = -\frac{RT}{\overline{V}} \ln \left(1 - x \right) \tag{V1I, 36a}$$

разбавленных растворов $(x \ll 1)$ можно считать $-\ln (-x) \approx x$ и одновременно $x = \frac{n_2}{n_1 + n_2} \approx \frac{n_2}{n_1}$, поэтому осмотическое давление разбавленных растворов будет равно

$$\pi_{\text{pa36}} = \frac{RTx}{\bar{V}_1} = \frac{RT}{\bar{V}_1 n_1} n_2$$
 (VII, 37)

Если $n_2 \ll n_1$, то $\overline{V}_1 n_1$ практически равно объему раствора V, а $\frac{n_2}{V} = c_2$ — мольно-объемной концентрации. Окончательно получаем для разбавленных растворов

$$\pi_{\text{pa}36} = c_2 RT = \frac{w^2}{M_2 V} RT$$

т. е. уравнение Вант-Гоффа (VII, 31). Таким образом, это уравнение справедливо только для разбавленных растворов, подчиняющихся закону Рауля. При повышении концентрации, даже если раствор подчиняется закону Рауля, т. е. идеален, уравнение (VII, 31) неприменимо и заменяется уравнением (VII, 36), в общем же случае неидеальных растворов справедливы лишь уравнения (VII, 35) или (VII, 35a). В этом можно убедиться, сравнивая экспериментальные и рассчитанные значения осмотического давления концентрированных растворов сахарозы (табл. VII, 6).

Если при m=0.1 все вычисленные значения согласуются с опытной величиной, то, начиная от m=1, только значения π , вычисленные по общему термодинамическому уравнению, хорошо согласуются с опытом. Уравнение же (VII, 36) для идеальных растворов дает величины много меньше опытных; особенно большие расхождения паблюдаются между опытными значениями и значениями, рассчитанными по уравнению Вант-Гоффа.

Давление реальных газов в обычных условиях, как правило, меньше давления идеальных газов вследствие влияния кохезионных

Таблица VII, 6 Осмотические давления растворов сахарозы при 30°С, найденные экспериментально и вычислениые

	Осмотическое давление, атм						
Моляльность раствора т	наблюденное	рассчитанное по уравнениям					
	наолюденное	(VII, 3l)	(VII, 35a)	(VII, 36			
0,1 1,0 2,0 3,0 4,0 5,0	2,47 27,22 58,37 95,16 138,96 187,3	2,40 20,4 35,1 45,5 55,7 64,5	2,47 27,0 58,5 96,2 138,5 183,0	2,44 24,40 48,32 71,85 94,80 117,7			

сил (сил притяжения между молекулами газа). Осмотическое давление реальных растворов значительно больше осмотического давления идеального раствора. Одно это обстоятельство указывает на то, что аналогия между осмотическим и газовым давлением случайна и не имеет существенного значения.

Определение осмотического давления, данное выше, и рассуждения, приведшие к выводу уравнения (VII, 35), показывают, что осмотическое давление является тем добавочным давлением, которое увеличивает химический потенциал растворителя в растворе и этим компенсирует уменьшение химического потенциала растворителя, вызванное растворением второго компонента. Такая компенсация создает возможность равновесия раствора с чистым растворителем в особых условиях (наличия полупроницаемой перегородки).

Надо иметь в виду, что использование осмотического давления, а также методов криоскопии, эбуллиоскопии и давления пара для определения молекулярного веса растворенного вещества возможно только при отсутствии ассоциации или диссоциации растворенного вещества в растворе.

Осмос и осмотическое давление имеют огромное значение в биологических явлениях, что связаио с наличием в живых организмах полупроницаемых перегородок, например клеточных оболочек.

Постоянный осмос воды внутрь клеток создает там избыточное гидростатическое давление, обусловливающее прочность и упругость тканей. Равновесное осмотическое давление клеточного сока составляет 4—20 атм.

Осмотический коэффициент. Величина осмотического давления реального раствора, как указывалось выше, больше величины осмотического давления, рассчитанного по уравнению (VII, 36) в предположении, что раствор является

идеальным. Отношение между этими величинами растет с увеличением концентрации раствора, т. е. по мере того, как реальный раствор все больше отличается от идеального. Таким образом, отношение

$$\frac{\pi}{\pi_{\text{HI}}} = g \tag{VII, 38}$$

карактеризует отклонение поведения реального раствора от поведения идеального. Эта величина называется осмотическим коэффициентом.

Очевидно, если осмотический коэффициент ввести в уравнение (VII, 36), то рассчитанная по полученному таким образом уравнению величина будет отвечать осмотическому давлению реального раствора:

$$\pi = -g \frac{RT}{\overline{V}_1} \ln x_1 \tag{VII, 39}$$

Сравнивая это уравнение с уравнением (VII, 35), можно установить связь между осмотическим коэффициентом и коэффициентом активности:

$$\pi = -g \frac{RT}{\overline{V}_1} \ln x_1 = -\frac{RT}{\overline{V}_1} \ln a_1 = -\frac{RT}{\overline{V}_1} \ln \gamma_1 x_1$$
(VII. 4)

откуда

$$\ln \gamma_i = (g - I) \ln x_i \qquad (VII, 40)$$

Осмотический коэффициент можио связать также с коэффициентом активности γ_3 растворенного вещества. Сочетая уравнение (VI, 36) $xd\ln\gamma_2 = -(I-x)d\ln\gamma_1$ с уравнением (VII, 40), получим:

$$xd \ln \gamma_2 = -(I - x)(g - 1) d \ln (I - x) - (I - x) \ln (I - x) dg$$

или при малых значениях x, при которых $-\ln(I-x) \approx x$ и $(I-x) \approx I$:

$$d \ln \gamma_2 = dg + (g - 1) d \ln x \qquad (VII, 4I)$$

Осмотнческий коэффициент g раствора и коэффициенты активности компонентов являются различными, но однозначно связанными между собой мерами отклоиения раствора от идеальности.

Осмотический коэффициент удобен тем, что, вводя его как множитель в уравнения для иекоторых свойств идеального раствора, тем самым учитывают отклонение реального раствора от законов идеально разбавленного раствора. Так, иапример, уравнение (VII, 21) для понижения температуры затвердевания идеального раствора может быть применено к реальному раствору в форме:

 $\Delta T = -g \frac{R T_0 T_1}{\lambda_{L_1 R R}} \text{ in } (I - x) = g \Delta T_{HA}$ (VII, 42)

₩ЛИ

$$\Delta T = -\frac{RT_0T_1}{\lambda_{1, \Pi A}} \ln \left[\gamma_1 (1-x) \right]$$
 (VII, 42a)

Коллигативные свойства растворов. Условия их использования для определения молекулярного веса растворенных веществ. Величина осмотического давления разбавленных растворов, в соответствии с уравнечием (VII, 31), пропроциональна числу молекул всех веществ, растворенных в данном объеме раствора, и не зависит от природы растворенных веществ. Это же относится и к величинам некоторых других своиств разбавленных растворов, таких, как относительное понижение давления пара растворителя, понижение температуры ватвердевания, повышение температуры кипения. Все перечисленные свойства разбавленных растворов носят название коллисативных свойств. Величины коллигативных свойств прямо пропорциональны друг другу. Каждая из этих величии может быть использована для определения молекулярного веса растворенного вещества (среднего молекулярного веса, если растворено несколько веществ, или растворенное вещество частично ассоциировано или диссоциировано). Измерение осмотического давления как метод определения молекулярного веса нашло лишь ограниченное применение, главным образом для определения молекулярного веса высокомолекулярных веществ; в этом случае он обладает определенными преимуществами перед другими метолами (см. стр. 244).

Следует отметить, что ассоцнация молекул растворителя в жидкости и присоединение их к молекулам растворенных веществ (сольватация) не препятствует определению молекулярного веса растворенного вещества в разбавленных растворах. Ассоцнация растворителя в паре мешает определению молекулярного веса вещества, растворенного в жидкости, так как все коллигативные свойства разбавленных растворов связаны с законом Рауля, который не выполняется, если пар растворителя ассоциирован. Примером такой жидкости может являться уксусная кислота, пар которой в значительной степени димеризован (ассоциирован в двойные молекулы).

§ 13*. Некоторые классы реальных растворов

Количественные закономерности, учитывающие отклонения свойств реальных растворов от свойств идеальных растворов, могут быть пока найдены лишь для отдельных классов растворов. Например, такие закономерности удалось установить для растворов неполярных неассоцинрованных жидкостей, для которых характерны небольшие отклонения от закона Рауля, а также для растворов, теплота образования которых из компонентов равна нулю, и некоторых других растворов.

Рассмотрим некоторые закономерности для указанных классов растворов

в общей форме.

Регулярные растворы. В соответствни с уравненнями (VI, 24) и (VI, 25) химический потенциал компонента в реальном растворе равен:

$$\mu_i = \mu_i^{\circ_i} + RT \ln a_i = \mu_i^{\circ} + RT \ln \gamma_i + RT \ln x_i$$
 (VII, 43)

Для идеального раствора той же концентрации по уравиению (VI, 13) химический потенциал идеального раствора равен $\mu_{i, \, \text{нд}} = \mu_{i}^{\circ} + RT \ln x_{i}$. Вычитая второе уравнение из первого, получаем:

$$\mu_i - \mu_{i, \text{ MA}} = RT \ln \gamma_i \tag{VII, 44}$$

Приннмая во внимание уравнения (IV, I3) (V, 9) и (V, I9), разность химических потенциалов можно выразить следующим уравнением:

$$\mu_{i} - \mu_{i, \text{ MB}} = \left[\overline{H}_{i} - \overline{H}_{i, \text{ MB}} \right] - T \left[\overline{S}_{i} - \overline{S}_{i, \text{ MB}} \right] \tag{VII, 45}$$

где $\overline{H_i}$ и $\overline{S_i}$ соответственно парциальные энтальпня и энтропия. Очевидно, отклонения свойств реального раствора от свойств идеального раствора определяются двумя слагаемыми: тепловым ($\overline{H_i}$ — $\overline{H_i}$, вд) и энтропийным ($\overline{S_i}$ — $\overline{S_i}$, вд.) T. Рассмотрым их поочередно.

Так как теплота образовання идеальных растворов на жидких компонентов

равна нулю, то $\overline{H}_{i, \text{ ил}} = H_{i}^{\circ}$ и

$$\overline{H}_i - \overline{H}_{I,uv} = \overline{H}_i - H_i^{\circ} = \overline{Q}_i$$
 (VII, 46)

где $\overline{Q_i}$ — парциальная теплота растворення компонента в реальном растворе.

Полная теплота образования Q для одного моля реального раствора из $\overline{}$ жидких компонентов:

$$Q = \sum x_i \overline{Q}_i \tag{VII, 47}$$

Выражение, стоящее в скобках последнего члена правой части уравнения (VII, 45), может быть представлено так:

$$\overline{S}_{i} - \overline{S}_{i, \text{ MR}} = (\overline{S}_{i} - S_{i}) - (\overline{S}_{i, \text{ MR}} - S_{i})$$
 (VII, 48)

Для определенного класса растворов с небольшими отклонсниями от закона ндеальных растворов можно предположить, что левая часть уравнения (VII, 48) равна нулю для каждого на компонентов раствора, т. е. что изменение парциальной энтронии каждого компонента при его переходе в раствор данного состава имеет такую же величину, как и соответствующая величина для идеального раствора;

$$\overline{S}_i - S_i^{\circ} = \overline{S}_{i, \text{MR}} - S_i^{\circ} \qquad (VII, 48a)$$

Суммарное нзменейне энтропии при образованни одного моля раствора из чистых компонентов $\Delta S_{\text{см}}$ («энтропия смешения») получается суммированием величии (VII, 48a) для однородной функции состава:

$$\Delta S_{\text{см}} = \sum x_i \quad (\overline{S}_i - S_i^\circ) = \sum x_i \quad (\overline{S}_{i, \text{ид}} - S_i^\circ)$$
 (VII, 49) (в общем случае) (в регулярном растворе)

Растворы, для которых правильны уравнения (VII, 48a) и (VII, 49), называются регулярными растворами (Гильдебранд, 1929).

Величниу ΔS_{см} нетрудно найти. Напишем уравнение (VI, 13) для химического потенциала компонента идеального раствора в следующей форме:

$$\mu_{i, HA} - \mu_{i}^{\circ} = RT \ln x_{f}$$

Дифференцируя, с учетом уравнений (VII, 6) и (VII, 48a), получаем:

$$\overline{S}_i - S_i^\circ = -R \ln x_i \tag{VII, 50}$$

Таким образом, изменение энтропни при образовании моля ндеального раствора, а также регулярного раствора определяется только его составом и для известного состава легко вычисляется.

Из уравнений (VII, 44), (VII, 45) и (VII, 48a) получаем:

$$RT \ln \gamma_i = \mu_i - \mu_{i, \text{ MR}} = \overline{H}_i - H_i^\circ = \overline{Q}_i$$
 (VII, 51)

Таким образом, для определения коэффициента активности компонента в регулярном растворе необходимо знать только парциальную теплоту растворення компонента \overline{Q}_i .

Уравнения (VII, 50) и (VII, 51) служат для термодинамического определения понятия «регулярный раствор». С этим определением можно сопоставить следующую молекулярно-кинетическую трактовку этого класса растворов. Если величныя Q в уравнении (VII, 47) невелика, то можно предположить, что различие в энергиях взаимодействия однородных и разнородных молекул в растворе невелико и не сказывается на пространственном распространении молекул компонентов в растворе, которое остается хаотическим. Иначе говоря, небольшое различие в энергиях взаимодействия однородных и разнородных молекул не вызывает уреличения числа однородных (или разнородных)

молекулярных пар * по сравнению с средним статистическим. В этом случае энергетическое преимущество этих пар (большее их взаимное притяжение) недостаточно для значительного нарушения хаотического движения молекул. Энтропия смешения таких растворов приближенно приравнивается энтропии смешения идеальных растворов, в которых не образуются предпочтительно какие-либо пары молекул. Простейшее молекулярно-статистическое рассмотрение таких растворов приводит к уравнению для первого компонента бинарного раствора:

$$\frac{\overline{Q}_{1}}{RT} = \ln \gamma_{1} \approx \frac{V_{1}^{\circ}}{RT} \varphi_{2}^{2} \left[\left(\frac{\Delta U_{1}^{\circ}}{V_{1}^{\circ}} \right)^{1/2} - \left(\frac{\Delta U_{2}^{\circ}}{V_{2}^{\circ}} \right)^{1/2} \right]^{2} = A \left(\delta_{1} - \delta_{2} \right)^{2} \varphi_{2}^{2} \quad \text{(VII, 5Ia)}$$

где V_1° и V_2° — мольные объемы чистых жидких компонентов; ΔU_1° и ΔU_2° — виу-

тренние энергии испарения чистых компонентов; $\phi_2 = \frac{n_2 V_2^2}{n_1 V_1^2 + n_2 V_2^2} - \text{объемная}$

доля второго компонента; $\delta_t = \left(\Delta U_t^\circ / V_t^\circ\right)^{1/2}$. Предполагается, что объем жидкостей ие намейяется при смешении $(V_i^\circ = \overline{V}_i)$.

Аналогичный вид имеет уравнение для второго компонента бинарного раствора.

Выражение в квадратных скобках в уравнении (VII, 51a) не зависит от концентрации и характеризует различие в энергиях молекулярного взаимодей-

ствия чистых жидкостей, рассчитанных на единицу объема жидкости $\frac{\Delta U_1^*}{V^*}$ и

 $\frac{\Delta U_2^{\prime}}{V^{\prime}}$. Эти величины имеют смысл «интегральных» внутренних давлений жид-

костей. Еслн они равны для двух компонентов, то $ln \gamma_1 = 0$ и раствор идеален. В связи с наличием в уравнении (VII, 5Ia) квадрата разности энергий испареиня это уравнение может быть использовано только при наличии полож ительных отклонений от закона Рауля, так как квадрат скобки в уравиении (VII, 51a) и другие множители правой части положительны и lnv₁>0. Объединив не зависящие от состава раствора величины в постоянную b, по-ЛУЧИМ:

$$\ln \gamma_1 = b_1 \varphi_2^2$$
; $\ln \gamma_2 = b_2 \varphi_1^2$ (VII, 516)

 $\overline{Q}_1 = RTb_1\phi_2^2 = B_1\phi_2^2;$ $\overline{Q}_2 = RTb_2\phi_1^2 = B_2\phi_1^2$

(VII, 51_B)

где $B_i = RTb_i$.

Если объемы компонентов близки между собой $(V_1^\circ \approx V_2^\circ)$, то $\phi_1 \approx 1-x$ и $\phi_2 \approx x$, тогда:

$$\overline{Q}_1 = Bx^2; \quad \overline{Q}_2 = B(1-x)^2$$
 (VII, 52)

в этом случае $B_1 = B_2$ и теплота образования моля раствора $Q_{\text{см}}$ будет равна:

$$Q_{\text{cM}} = (1 - x) \overline{Q}_1 + x \overline{Q}_2 = B (1 - x) x \qquad (VII, 52a)$$

Выражаемая этим уравнением симметричная параболическая зависимость теплоты образования моля раствора от мольной доли x (рис. VII, 7) характерна для регулярных растворов.

Используя уравнения (VII, 51a) и (VII, 516), можно рассчитать растворимость твердого вещества в регулярном растворе.

Очевидио, что активность вещества в реальном насыщенном растворе $(a_2, nac = x_2, nac y_2, nac)$ равна активности его в мыслимом идеальном насыщенном растворе $(a_{2, \text{ нас}} = x_{2, \text{ нас, ид}})$, т. е.

$$\ln x_2$$
, $_{\text{Hac}} = \ln x_2$, $_{\text{Hac}}$, $_{\text{Ha}} - \ln y_2$, $_{\text{Hac}}$ (VII, 53)

Вычислив сначала идеальную растворимость [уравиения (VII; 18a)], находим по уравнению (VII, 516) величниу іп уз. нас для концентрации насыщения в идеальном растворе и, подставив эту величину в уравиение (VII, 53), вычислим $Iп x_2$, нас. Но использованиая величина Іпу2 не соответствует этой копцентрации. Находим новую величину In у2, нас по уравнению (VII, 51б) и исправляем по уравнению (VII, 53) значеине $\ln x_{2, \text{ нас}}$. Повторяем несколько раз эти расчеты, пока два последовательных расчета не дадут достаточно близких зна-

Ряс. VII, 7. Зависимость теплоты образования 1 моль регулярных растворов от состава: $1 - C_6H_6 - C_6H_{12}$; 2-C6H12-CCI4; 3-CaHa-CCla

чений x_2 , на с. В табл. VII, 7 приведены значения $\gamma_2 = x_2$, $\pi \pi / x_2$, вычисленные по уравнению (VII, 53) на основании опытных данных растворимости иода в различных растворителях, и величины $\delta_2 = \left(\Delta U_2^\circ/V_2^\circ\right)^{1/2}$ для иода, вычисленные по уравнению (VII, 51a). Табл. VII, 7 демонстрирует применимость теории регулярных растворов в частном случае указанных растворов иода. В самом деле, как вилно из последиего столбца таблицы, величина δ_2 практически одинакова для растворов иода во всех жидкостях, что соответствует требованиям теории. Кроме того, значения δ_2 удовлетворительно согласуются со значением $\delta_2 = 13.6$, которое получается другим путем *.

На рис. VII, 8 изображена зависимость от температуры растворнмости иода в разных растворителях. Из рисунка видно, что величины растворимости иода в разных растворителях различаются в десятки, а по данным табл. VII, 7в сотни раз; такое различие удовлетворительно предсказывается теорией регулярных растворов. Положительные отклонения от закона Рауля—Генри растут по мере поинжения растворимости, досгигая максимума у раствора иода

Молекулярной парой называется сочетание двух соседних (находящихся рядом) молекул А-А, В-В или А-В компонентов раствора, не связаниых между собой какими-либо силами, кооме обычных межмолекулярных сил. Имеющиеся в данный момеит сочетания молекул сменяются хаотически другими. Связь среднего числа соседних пар АА, ВВ и АВ с числами молекул А и В устанавливается теорией вероятности; если сочетания пар АА, ВВ и АВ энергетически равноценны, то числа пар AA, AB и BB пропорциональны $(I-x)^2$, (1-x)x и x^2 соответственно. Если энергия взаимодействия в каких-либо пар, иапример АВ, больше, чем энергия взаимодействия других пар (АА и ВВ), то среднее число пар AB в любой момент времени будет больше, чем в первом случае; избыток определяется множителем $e^{q/RT}$, где $q=-2\epsilon_{\rm AB}+\epsilon_{\rm AA}+\epsilon_{\rm BB}$ (ϵ отрицательная величина).

^{*} Зная давление пара жидкого иода, можно вычислить (по уравнению Клапейрона—Клаузиуса) его теплоту испарения и изменение впутренней энергии при испарении, а затем, используя мольный объем жидкого иода, найти величии бо.

Таблица VII, 7 Значения растворимости и некоторых других величин для растворов иода в различных растворителях при 25° С

Растноритель	x2·100 молын, % оныт	$\gamma_2 = x_2, \text{ MJ}/x_2$	V° ₁ см³/моль	ð ₁	6 ₂
н-C ₇ H ₁₆	0,0185	1400	227	5,7	14,2
н-C ₆ H ₁₄	0,456	56,6	131,6	7,3	13,7
SiCl ₄	0,499	51,8	115,3	7,6	13,9
изо-C ₈ H ₁₈	0,592	43,6	166,1	6,9	13,1
1, 1-C ₂ H ₄ Cl ₂	1,531	16,9	84,7	9,1	15,5
TiCl4	2,15	12,0	110,5	9,0	14,1
CHCi ₃	2,28	11,3	80,7	9,3	14,3
CS_2	5,46	4,73	60,6	9,9	I4,I
$1, 2-C_2H_4Br_2 \dots$	7,82	3,30	86,6	10,4	I4,I
Идеальный раствор	25,8	1,00			13,6

в четыреххлористом кремнии. Прн достаточно больших отклонениях жидкая фаза распадается на два слоя (это имеет место в растворах иода в четырех-хлористом углероде).

Рнс. VII, 8. Зависимость растворимости иода в некоторых растворителях от температуры.

Атермальные растворы. Рассмотрим теперь класс растворов, теплота образования которых равна нулю.

Отсутствие теплоты смешения характерно для ндеального раствора, но и нендеальные растворы могут в принципе обладать этим свойством. Такие неидеальные растворы называются *атермальными*.

Изменение химического потенциала при смешении и коэффициенты активности компонентов атермальных растворов определяются только энтропинным членом, ибо $Q = \Sigma x_i \left(\overline{H}_i - H_i^*\right) = 0$. Таким образом, из уравнения (VII, 45) следует:

 $\mu_{i} - \mu_{i}^{\circ} = RT \ln a_{i} = -T(\overline{S}_{i} - S_{i}^{\circ}) = -T[\overline{S}_{i} - S_{i, \text{Mg}}] + RT \ln x_{i} \text{ (VII, 54)}$

 $RT \operatorname{Im} \gamma_{i} = -T \left[\overline{S}_{i} - S_{i, \operatorname{MI}} \right]$ (VII, 55)

 $\Delta G = -T \sum x_i \left(\overline{S}_i - S_i^{\circ} \right) \tag{VII, 56}$

Атермальные растворы можно рассматривать как такне идеальные по своим энергетнческим свойствам растворы, которые не подчиняются закону Рауля вследствие значительного различня в величинах молекул компонентов и выте-

кающего отсюда значительного различия в молскулярных объемах. Как показывает молскулярно-статистический апализ, закоп Рауля может соблюдаться при любых копцентрациях и при условии равенства нулю теплоты смешения жидких компонентов только в тех случаях, когда мольные объемы компонентов близки между собой. Увеличение различия между молыными объемами приводит к отрицательным отклонениям от закона Рауля, т. е. к положительным набыточным отгропиям смешения [см. уравнения (VII, 55) и (VII, 56)].

Атермальные растворы, рассматриваемые как более общий случай, чем идеальные растворы, являются предельным случаем, к которому близки растворы неполярных компонентов с сильно различающимися молекулярными объемами.

Теория атермальных растворов вряде случаев корошо предсказывает свойства реальных растворов. Это можно

Рнс. VII, 9. Зависимость коэффициента активности C_7H_{16} от состава раствора C_7H_{16} — $C_{16}H_{34}$:

 1 — рассчитано без учета теплоты образонания растнора; 2 — рассчитано с учетом теплоты образонания растнора,

пронллюстрировать на примере расчета коэффициента активностн (γ_i) гептана в его смесях с гексадеканом. На рнс. VII, 9 представлена зависимость Іп γ_i от состава раствора. Крнвая I и 2 изображают результаты теоретических расчетов, причем во втором случае в расчетную формулу введен поправочный член, учитывающий небольшую теплоту образования раствора (50 кал/моль). Опытные значения Ід γ_i показаны кружками. Как видно из рисунка, теоретический расчет хорошо описывает опытные данные.

Близки к атермальным многис растворы высокомолекулярных веществ в обычных растворителях. В этих растворах молскулы растворенного вещества в сотин и тысячи раз больше молекул растворителя.

§ 14. Термодинамические свойства растворов высокомолекулярных веществ

Характерной особенностью растворов высокомолекулярных веществ является большое различие размеров молекул растворенного вещества и растворителя. Вследствие этого ряд свойств

растворов высокомолекулярных веществ имеет специфические особенности *, хотя в общем эти растворы следуют тем же рассмотренным выше термодинамическим/закономерностям, что и растворы низкомолекулярных веществ.

Величины теплот смешения в растворах высокомолекулярных веществ во многих случаях невелики. Это и понятно, так как часто молекулы растворителя близки по размерам и молекулярной природе к звеньям цепей полимеров, поэтому характер и величина взаимодействия между однородными и разнородными молекулами раствора одного и того же порядка. Теплота смешения действительно практически равна нулю в некоторых растворах, например в растворах полиизобутилена ($M_2 = 320\,000$ и 90 000) в изооктане и гуттаперчи в толуоле.

Во многих случаях теплоты образования растворов высокомолекулярных веществ больше или меньше нуля. Так, при растворении нитрата целлюлозы в циклогексаноне теплота выделяется $(Q_p < 0)$, а при растворении каучука в бензоле или толуоле теплота поглощается $(Q_p > 0)$. Характерно, что теплота растворения высокомолекулярных веществ мало зависит от концентрации раствора; при расчете на звено цепи она практически одинакова для полимеров разного молекулярного веса. Это значит, что взаимодействие каждого звена полимерной цепи с растворителем при растворении мало зависит от длины цепи. Это обстоятельство указывает на гибкость цепей полимера.

Таким образом, растворы высокомолекулярных веществ близки к атермальным. Обращаясь к уравнениям (VII, 54), (VII, 55) и (VII, 56), видим, что термодинамические свойства высокомолекулярных веществ определяются, в первую очередь, энтропийным членом. Так как для этих растворов характерны большие положительные величины энтропии образования раствора, то коэффициенты активности компонентов этих растворов много меньше единицы,

Простейшим методом изучения термодинамических свойств растворов высокомолекулярных веществ является измерение давления пара растворителя.

Здесь мы рассмотрим только молекулярные растворы полимеров.

На рис. VII, 10 изображена зависимость активности бензола (вычисленной из давлений пара) от состава раствора силикона $-CH_3[(CH_3)_2SiO]_nSi(CH_3)_3$ в бензоле. Отрицательные отклонения от закона Рауля увеличиваются с ростом степени полимеризации * силикона в растворе.

Степени полимеризации в рассматриваемом случае невелики (P=13-180). При больших степенях полимеризации отрицатель-

ные отклонения были бы больше, кривые активности растворителя легли бы еще ниже и приблизились бы вплотную к правому нижнему углу диаграммы.

Поскольку теплота образования растворов высокомолекулярных веществ имеет второстепенное значение для определения термодинамических свойств этих растворов, статистическая теория их разрабатывается в основном для крайнего случая атермальных растворов (в которых $\Delta H_p = 0$) с введением поправок, учитывающих небольшие тепловые эффекты и использующих теорию регулярных растворов.

t=25°C Состав, мол. доля С6Н6

Рис. VII, 10. Зависимость от состава активности С6Н6 в бензольном растворе силиконов разного молекулярного веса:

1 - M = 1140; 2 - M = 3850; 3 - M = 15700.

ние о растворе как о некоторой кристаллической решетке, узлы которой заняты молекулами растворителя и звеньями цепей молекул высокомолекулярных веществ. Рассматривается термодинамическая вероятность такой решетки при заданных числе молекул растворителя (n_1) и числе звеньев молекул полимеров (Pn_2) , т. е. число возможных размещений этих молекул и звеньев в узлах решетки. Учитывается, что каждый узел решетки имеет г соседей (г - координационное число решетки), что звено простой цепн имеет соседями, как правило, z-2 молекулы растворителя и 2 звена соседа по цепи. В различных вариантах теории учитываются разветвления цепей, гибкость их, плотность распределения молекул растворителя вблизи молекулы полимера и вдали от нее и ряд других обстоятельств, в том числе и наличие теплового эффекта.

Некоторое представление о решеточной модели раствора может дать рис. VII, 11, где изображено определенное конкретное

[•] Вследствие этих особениостей растворы высокомолекулярных веществ в ряде случаев ведут себя как коллондные растворы (малая скорость диффузии, высокая вязкость, явление набухания н др.). В соответствни с этим такие растворы считались раньше коллоидными растворами. Одиако в противоположность коллоидиым растворам оин термодинамически устойчивы и поэтому являются истиниыми молекулярными растворами. Следует отметить, что при растворении в некоторых растворителях высокомолекулярные вещества дают также коллоидиые растворы. Так, натуральный каучук в бензоле дает истниный (молекуляриый) раствор, а в воде — коллоидиый (латекс). Растворы интрата целлюлозы в ацетоие и растворы желатина в воде являются молекулярными растворами, а растворы нитрата Целлюлозы в воде и растворы желатииа в спирте - коллондиыми растворами.

^{*} Степень полимеризации $P = \overline{M}_o/M_o^o$, где \overline{M}_2 — средпий молекуляриый вес полимера, а M_2^{\bullet} — молекулярный вес мономера.

распределение по узлам двумерной модели решетки молекул растворителя и гибких молекул полимера ($P\!=\!12,\,z\!=\!4$ в двухмерной модели).

Один из простейших вариантов статистической теории атермальных растворов, разработанный независимо Флори и Хаггинсом, приводит к уравнению для активности растворителя:

$$\ln a_1 = \frac{\Delta \mu_1}{RT} = \ln \varphi_1 + \left(1 - \frac{\overline{V}_2}{\overline{V}_1}\right) \varphi_2 + D\varphi_2^2$$

где ϕ_1 и ϕ_2 — объемные доли компонентов; $\overline{V}_2/\overline{V}_1$ — отношение мольных объемов полимера и растворителя; D — величина, отражающая энергию взаимо-

Рис. VII, 11. Решеточная модель раствора высокополимера.

В ряде случаев теория дает удовлетворительное совпадение с опытом.

лействия компонентов.

Следует указать, что теории разработаны в основном для полимеров с молекулами — линейными цепями, какими и являются многие (но не все) соединения, пока они растворимы (каучук, целлюлоза). Для других растворимых высокомолекулярных веществ, например белков, где молекулы, по-видимому, шарообразны и, может быть, включают в себя молекулы растворителя, изложенные здесь в самых общих чертах

представления и результаты теории атермальных растворов неприменимы.

Важная проблема растворимости в основе решается для полимеров так же, как и для обычных растворов. Как правило, линейные аморфные полимеры растворимы лучше кристаллических. Большая величина молекул высокомолекулярных веществ и гибкость их цепей, а также малая скорость диффузии приводят к тому, что процесс растворения протекает своеобразно. Первой стадией растворения аморфного полимера является набухание: молекулы растворителя проникают в объем полимера и раздвигают полимерные цепи. Одновременно лишь небольшое число полимерных молекул переходит в жидкий растворитель, образуя раствор малой концентрации. Процесс набухания протекает до полного исполь-

зования растворителя с образованием гомогенного раствора. Это имеет место, однако, лишь при наличии неограниченной взаимной растворимости жидкого растворителя и аморфного полимера.

Если же взаимная растворимость ограничена, то по достижении равновесия образуются две фазы постоянного состава: набухший полимер и разведенный раствор полимера в растворителе.

При более высоких температурах взаимная растворимость растет и может быть достигнуто полное взаимное растворение. Если такой раствор охладить до более низкой температуры, то он разделяется на два слоя (коацервация), имеющие тот же состав, который достигается при длительной изотермической выдержке смеси полимера и растворителя. Это является убедительным доказательством термодинамической равновесности растворов высокомолекулярных веществ.

Сложность теории растворимости высокомолекулярных веществ, до сих пор недостаточно разработанной, заключается между прочим в том, что для каждой фракции полимера с молекулярным весом M_{2i} имеется свой коэффициент распределения между двумя жидкими слоями.

Как расчет термодинамических величин, отнесенных к молю раствора или компонента, так и развитие статистической теории требуют знания состава раствора, выраженного через мольные (x_i) или мольно-объемные (ϕ_i) доли компонентов. Для расчета этих величин необходимо знать молекулярные всса компонентов, особенно полимера. Эта задача не проста. Для определсния молекулярного веса M_2 необходимо, как мы знаем, измерить коллигативное свойство предельно разбавленного раствора. Вследствие того, что в растворах высокомолекулярных веществ имеют место большие отрицательные отклонения от закона Рауля, свойства предельно разбавленных растворов проявляются лишь при малых концентрациях растворенного вещества. При этих условиях такие коллигативные свойства, как понижение давления пара или понижение точки затвердевания, используемые для определения молекулярного веса, становятся настолько малыми *, что их крайне трудно измерить. Только осмотическое давление таких растворов имеет достаточно точно измеримую величину [например, осмотическое давление 5%-ного раствора каучука в бензоле ($x_2 = 4 \cdot 10^{-8}$) равно 10 мм рт. ст.]. В связи с этим измерение осмотического давления растворов полимеров получило широкое распространение как метод определения молекулярного веса высокомолекулярных веществ в растворе. Точное измерение малых осмотических давлений

^{*} Так, мольная доля каучука в однопроцентном растворе каучука с $M_2 = 100\,000$ в бензоле равна $7.8\cdot 10^{-6}$, и если раствор этой концентрации является предельно разбавленным, то понижение температуры затвердевания равно 0.046° С.

проводится с помощью специальных, тщательно разработанных методик.

Для расчета величины M_2 по измеренному осмотическому давлению π заменяем в уравнении Вант-Гоффа мольно-объемную концентрацию c_2 объемно-весовой концентрацией $q_2 = w_2/v$:

$$c_2 = n/v = w_2/vM_2 = q_2/M_2$$

тогда из уравнения (VII, 31) получим:

$$\frac{\pi}{q_2} = \frac{RT}{M_2}$$

Здесь π/q_2 — так называемое *приведенное осмотическое давление*. В растворе, подчиняющемся уравнению Вант-Гоффа, значение π/q_2 не зависит от концентрации. Опыт показывает, что в растворах полимеров это, как правило, не осуществляется. Приведенное

Рнс. VII, 12. Зависнмость от концентрации приведенного осмотического давления растворов интрата целлюлозы в разных растворителях:

1—этилбензоат (89%)—этанол (11%); 2—метилсалицилат (80%)—метанол (20%; 3—ацетофенон (97%)—этанол (3%); 4—циклогексанон (94,2%)—этанол (5,8%); 5—ацетон; 6—уксусная кислота; 7—метанол; 8—интробензол.

осмотическое давление зависит от q_2 вплоть до очень малых концентраций и при этом различным образом в разных растворителях.

На рис. VII, 12 изображена зависимость π/q_2 от q_2 для растворов нитрата целлюлозы (один и тот же препарат) в различных растворителях. На оси абсцисс отложена величина q_2 в z/Λ .

Все кривые перссекаются при концентрации, равной нулю, где $\lim \frac{\pi}{a_0} = 0.23$ и

$$M_2 = \frac{RT}{\lim \frac{\pi}{q_2}} = 76\,000$$

Для облегчения эмпирической экстраполяции кривых к $q_2 = 0$ зависимость осмотнческого давления от концентрации выражают степениым рядом:

$$\pi = \frac{RT}{M_2} q_2 + Bq_2^2 + Cq_2^3 + \dots$$

Констаиты * B и C отражают отклонение раствора от закона предельно разбавленных растворов (закона Вант-Гоффа), связанное со значительной величиной q_2 и со специфическим взаимодействием между растворителем и растворенным веществом.

Составнв степенной ряд для величииы π , находни M_2 из коэффицнента при q_2 путем обработки опытных данных методом наименьших квадратов.

Обычно раствор полимера содержит молекулы растворенного вещества различных размеров и измеряемый описанным путем молекулярный вес является средним по числам молекул:

$$\overline{M}_2 = \frac{\sum M_{2i} x_{2i}}{\sum x_{2i}}$$

Путем фракционирования полимера в растворе с помощью дробного осаждения, диффузии и других методов можно получить фракции, в которых молекулярный вес изменяется в более узких границах. Измерение осмотического давления отдельных фракций приводит к молекулярным весам M_{2i} (тоже некоторым средним, но для узких пределов) вещества в этих фракциях, что позволяет установить степень полимеризации P_i отдельных фракций полимера:

$$P_{l} = \frac{M_{2l}}{M_{0}}$$

Здесь M_0 — молекулярный вес мономера.

Следует иметь в виду, что далеко не всегда величина молекулярного веса данного полимера надежно установлена или даже просто измерена. Поэтому свойства растворов высокомолекулярных веществ нередко сопоставляются не с истинными мольными долями, а с весовыми концентрациями или с условными мольными долями x'. Последние рассчитываются так, что полимеризация игнорируется. В растворе с мольной долей растворителя $x_1 = \frac{n_1}{n_1 + n_2}$, условная мольная доля рассчитывается из равенства $x_1' = \frac{n_1}{n_1 + Pn_2}$,

^{*} Этн константы называются вириальными коэффициентами (вторым и третын) по аналогии с соответствующими величинами в газах; однако эта аналогия не может считаться обоснованной.

где P — степень полимеризации, т. е. среднее число молекул мономера, образующих одну молекулу полимера. При больших значениях P величина x_1' много меньше величины x_1 . Очевидно, что при рассмотрении активности растворителя $a_1 = p_1/p_1^*$ как функции не истинной мольной доли x_1 , а условной мольной доли x_1' , кажущееся отрицательное отклонение будет намного меньше истинного, оно может даже изменить знак и стать положительным, что не будет, естественно, отражать подлинные свойства раствора полимера.

УЧЕНИЕ О ХИМИЧЕСКОМ РАВНОВЕСИИ ХИМИЧЕСКАЯ ТЕРМОДИНАМИКА

ГЛАВА VIII

ХИМИЧЕСКИЕ РАВНОВЕСИЯ В ГАЗАХ И РАСТВОРАХ

§ 1. Химическое равновесие. Условия химического равновесия

В исследованиях Н. Н. Бекетова (1865) было показано, что направление химической реакции в ряде случаев зависит от давления газа и от концентрации раствора и при известных значениях этих величин реакция может прекратиться, не дойдя до конца. Он писал: «При некотором давлении СО2 производит в растворе уксусной кислоты осадок углекислой соли, а растворение мрамора, который я постоянно употреблял в своих опытах, в свою очередь при некотором давлении прекращается, несмотря на избыток кислоты. ...Итак, не было никакого сомнения, что при густоте углекислоты, соответствующей 17 атмосферам давления, действие ееи уксусной кислоты уравновешивается. ...Химическое действие газов зависит от давления и, смотря по величине давления, может даже совершаться в обратном направлении» *.

Аналогичное явление наблюдается и при других химических реакциях. Таким образом, химические реакции - обратимы: наряду с химическим взаимодействием между исходными веществами (прямая реакция) протекает химическое взаимодействие между продуктами реакции (обратная реакция), в результате которогоснова образуются исходные вещества. По мере протекания процесса скорость прямой реакции (количество молекул продуктов реакции, образующихся в секунду) уменьшается, а скорость обратной реакции (количество молекул этих продуктов, прореагировавших в секунду) увеличивается. Когда обе скорости сравняются, наступает состояние химического равновесия — число молекул веществ, составляющих химическую систему, перестает меняться и остается постоянным во времени при неизменных внешних условнях. Таким образом, химическое равновесие является динамичным и подвижным — с изменением внешних условий равновесие сдвигается в одну или в другую сторону и возвращается к исходному состоянию, если внешние условия достигают первоначальных значений. Бесконечно малое изменение внешних условий влечет за

^{*} Н. Н. Бекетов, Исследования пад явлениями вытеснения одних металлов другими, 1865, стр. 83—84.

собой также бесконечно малое изменение состояния равновесия. Следовательно, химические реакции могут протекать как термодинамически равновесные процессы, т. е. к ним можно применять общие условия термодинамического равновесия.

Изменение изобарного потенциала G системы, в которой протекает химическая реакция, определяется уравнением (V,7):

$$dG = -S dT + V dp + \mu_1 dn_1 + \mu_2 dn_2 + ...$$

Однако в этом случае изменения масс компонентов dn_1 , dn_2 ... не являются независимыми, а связаны стехиометрическими соотножнениями. Если массы компонентов химической реакции

$$v_1 A_1 + v_2 A_2 + \dots = v_1' A_1' + v_2' A_2' + \dots$$
 (VIII, I)

выражены в молях, то их изменения пропорциональны стехиометрическим коэффициентам уравнения химической реакции, взятым с соответствующим знаком (минус — для исчезающих веществ и ллюс — для образующихся):

$$\frac{dn_1}{-v_1} = \frac{dn_2}{-v_2} = \dots = \frac{dn'_1}{v'_1} = \frac{dn'_2}{v'_2} = \dots = d\chi$$
 (VIII, 2)

Здесь dn_1 , dn_2 и т. д. — изменения масс A_1 , A_2 , ... исходиых веществ, а dn_1' , dn_2' — изменения масс A_1' , A_2' , ... продуктов реакции, выраженной уравнением (VIII, 1). Отношение изменения массы dn_1 к стехиометрическому коэффициенту v_1 одинаково для всех участников реакции и может быть записано в форме дифференциала некоторой величины χ . Эта величина, так называемая химическая переменная *, показывает массу каждого компонента, вступившую к данному моменту в реакцию и измеренную в эквивалентных единицах, отвечающих уравнению реакции. Например, в реакции

$$4HC1 + O_2 = 2H_2O + 2Cl_2$$

едииицами масс для компонентов будут (4HCl), (O_2), ($2H_2O$), ($2Cl_2$), т. е. учетверенная грамм-молекула HCl, удвоенная грамм-молекула H $_2O$ и т. д. Изменения масс, измеренные в эквивалентных единицах, одинаковы в данной химической реакции для всех компонентов к любому данному моменту и равны χ .

Химическая переменная характеризует только одну определенную химическую реакцию. Если в системе протекают несколько реакций, то для каждой из них имеется своя химическая переменная (χ_1, χ_2, \ldots) .

Подставив выражения для dn_i из уравнения (VIII, 2) в уравнение (V, 7), получим

$$dG = V dp - S dT - v_1 \mu_1 d\chi - v_2 \mu_2 d\chi - \dots \dots + v'_1 \mu'_1 d\chi + v'_2 \mu'_2 d\chi = V dp - S dT + \Sigma (v_i \mu_i) d\chi \quad (VIII, 3)$$

Изобарный потенциал системы G здесь является функцией трех переменных: p, T и χ . Частная производная этой функции похимической переменной χ равна алгебраической сумме произведений $v_i \mu_i$:

$$\left(\frac{\partial G}{\partial \chi}\right)_{p,T} = \Sigma v_t \mu_t \tag{VIII, 4}$$

При постоянных давлении и температуре уравнение (VIII, 3) принимает вид:

$$(\partial G)_{p,T} = \Sigma \left(\mathbf{v}_i \mathbf{\mu}_i \right) d\chi \tag{VIII, 5}$$

Для реакции, протекающей самопроизвольно при постоянных давлении и температуре, dG < 0 (см стр. 113) и, следовательно, $\Sigma(v_i\mu_i) < 0$, так как $d\chi$ по определению положительно.

Когда реакция находится в состоянии равновесия, функция G = f(x) и меет минимальное значение и

$$\left(\frac{\partial G}{\partial \chi}\right)_{p,T} = \Sigma \left(v_t \mu_t\right) = 0 \tag{VIII, 6}$$

Это равенство выражает в общей форме условие химического равновесия.

Изменение изобарного потенциала в химической реакции при постоянных давлении и температуре $(\partial G)_{p,\;T} = \sum_{l} \left(v_l \mu_l\right) dx$ можно представить как произ-

ведение результирующей обобщенной силы реакции $\sum_t v_t \mu_t$ на прирост обобщенной координаты — «пробега» данной реакции — $d\chi$. При равновесии результирующая обобщенная сила равна нулю, т. е. обобщенные силы прямой и обратной реакции равны между собой.

Исходя из уравнения (V, 5), можно изложенным выше путем найти выражения для функции F, аналогичные уравнениям (VIII, 4), (VIII, 5) и (VIII, 6):

$$\left(\frac{\partial F}{\partial \chi}\right)_{V,T} = \Sigma \left(v_i \mu_i\right) \tag{VIII, 4a}$$

$$(\partial F)_{V,T} = \sum (v_i \mu_i) d\chi \qquad (VIII, 5a)$$

$$\left(\frac{\partial F}{\partial \chi}\right)_{V, T} = \Sigma \left(v_{i}\mu_{i}\right) = 0 \tag{VIII, 6a}$$

^{*} Она называется также числом пробегов реакции или степенью продвижения реакции.

§ 2. Закон действия масс

Связь между равновесными концентрациями или парциальными давлениями веществ, участвующих в химической реакции, выражается законом действия масс, количественная формулировка и кинетический вывод которого были даны (1867) Гульдбергом и Baare.

Закон действия масс можно вывести из уравнения (VIII, 6), если химические потенциалы выразить как функции концентраций, парциальных давлений и т. п. компонентов, участвующих в реакции. Соответствующие функции определяются уравнениями (V, 26), (V, 26a) и (V, 26b), если компоненты являются идеальными газами, или уравнением (V, 27), если компоненты — реальные газы. Для растворов химический потенциал в уравнении (VIII, 6) заменяется уравнениями (VI, 13) для идеальных растворов или (VI, 24) для реальных растворов.

В качестве основных исходных уравнений при рассмотрении газовых реакций используются выражение (V, 26a): $\mu_i = g_i'(T) +$ $+RT \ln p_i$ (для смеси идеальных газов) и выражение (V,27): $\mu_i = g_i'(T) + RT \ln f_i$ (для смеси реальных газов).

Подставив значение химического потенциала из уравнения (V, 26a) в уравнение (VIII, 6), получим при равновесии:

$$\sum v_i g_i'(T) + RT \sum v_i \ln p_i \quad \text{part} = 0$$
 (VIII, 7)

откуда

$$\Sigma v_{i} \ln p_{i, \text{ pass}} = \frac{-\Sigma v_{i} g_{i}'(T)}{RT} = f(T)$$
 (VIII, 8)

т. е. левая часть уравнения есть функция только температуры.

Опускаем индекс «равн» и заменяем сумму логарифмов р; лоғарифмом произведения p_i , а f(T) — логарифмом некоторой функции $K_p(T)$:

$$\ln \prod \left(p_i^{v_i} \right) = -\frac{\sum v_i g_i'(\mathsf{T})}{R\mathsf{T}} = \ln K_p(\mathsf{T})$$
 (VIII, 8a)

или

$$\prod_{i} (p_{i}^{v_{i}}) = \frac{p_{1}^{v_{1}^{\prime}} p_{2}^{v_{2}^{\prime}} \dots}{p_{1}^{v_{1}} p_{2}^{v_{2}} \dots} = K_{p}(T)$$
 (VIII, 9)

Величина K_p , выраженная через равновесные парциальные давления в идеальной газовой смеси, есть функция только температуры и не зависит от суммарного давления и парциальных давлений компонентов в исходной смеси, т. е. от относительных исходных количеств компонентов. При постоянной температуре $K_n = \text{const.}$

Величина Кр называется константой химического равновесия (или, короче, константой равновесия), а уравнение (VIII, 9) — законом действия масс.

Величина $\frac{p_1^{'v_1}p_2^{'v_2}\dots}{p_1^{v_1}p_2^{v_2}\dots}$ при постоянной температуре не зависит

от того, с какой стороны достигнуто равновесие [т. е. от того, протекала ли реакция (VIII, 1) слева направо или справа налево], так как перемена знаков обеих сумм в уравнении (VIII, 7) на обратные не нарушает этого равенства и правильности последующих рассуждений.

Имея дело с реальными газами, используем уравнение (V, 27)

и совершенно тем же путем при T = const получаем:

$$K_{f} = \frac{f_{1}^{\prime} f_{2}^{\prime} \dots}{f_{1}^{\nu_{1}} f_{2}^{\nu_{2}} \dots}$$
 (VIII, 10)

Величина K_f не зависит от давления, величина же K_p для равновесной смеси реальных газов зависит от давления и по мере уменьшения его стремится к величине K_t , поскольку реальная газовая смесь приближается к идеальному состоянию.

В применении к конкретной химической реакции, например сиптезу аммиака

$$3H_2 + N_2 = 2NH_3$$

константы равновесия K_p и K_f приобретают следующий вид:

$$K_p = \frac{p_{\text{NH}_3}^2}{p_{\text{H}_2}^3 p_{\text{N}_2}}; \quad K_f = \frac{f_{\text{NH}_3}^3}{f_{\text{H}_2}^3 f_{\text{N}_2}}$$
 (VIII, II)

Важно помнить, что вид выражения для константы равновесия и ее числовое значение зависят от того, в каком направлении и для каких количеств написано стехиометрическое уравнение реакции. Так, уменьшив вдвое коэффициент уравнения синтеза аммиака

$$^{3}/_{2}H_{2} + ^{1}/_{2}N_{2} = NH_{3}$$

получим иное выражение и иную величину константы равновесия.

$$K_p' = \frac{p_{\text{NH}_3}}{p_{\text{H}_2}^{3/2} p_{\text{N}_2}^{1/2}} = \sqrt{K_p}$$
 (VIII, I2)

Как будет показано ниже, это выражение, несмотря на дробные степени, более удобно для числовых расчетов, чем первоначальное.

Если уравнение реакции написать в обратном направлении: 2NH₃ = 3H₂ + N₂

то константа равновесия примет вид:

$$K_p'' = \frac{\rho_{\text{H}_2}^3 \rho_{\text{N}_2}}{\rho_{\text{NH}_3}^2} = \frac{1}{K_p}$$
 (VIII, 13)

Очевидно, возможно большое число различных написаний уравнения одной и той же химической реакции и различных числовых значений константы одного и того же равновесия, что не может вызвать путаницы, если запись числового значения константы рав-

Рис. VIII, І. Ящик Вант-Гоффа.

новесия всегда сопровождается записью соответствующего уравнения реакции или полной записью выражения константы по образцу уравнения (VIII, 11).

Закон действия масс может быть выведен совершенно другим, однако тоже термодинамическим путем, а именно так называемым методом циклов.

Метод пиклов имеет преимущество наглядности. Однако им не всегда удобно пользоваться, так как в более сложных случаях трудно разбить процесс на простые и легко количественно учитываемые частиые процессы.

Принцип излагаемого ниже вывода даи Вант-Гоффом (1886) и носит назваине метода жишка Вант-Гоффа. Изложим этот метод для частного случая реакции синтеза аммиака.

В очень большом ящике A (рис. VIII, I), помещенном в термостат с постоянной температурой T, находится равновесная смесь волорода, азота и аммиака с дар-

водорода, азота и аммиака с парциальными давлениями $p_{\rm H_2}$, $p_{\rm N_2}$ и $p_{\rm NH_3}$. Ящик имеет три отверстия, закрытые отодвигающимися заслонками и, кроме того, перегородками (отмечены пунктиром), каждая из которых проницаема для одного из газов и непроиицаема для других. В отдельных, очень больших резервуарах E_1 , E_2 , E_3 , также термостатированных, имеются запасы чистых водорода, азота и аммиака при произвольно выбранных давлениях $P_{\rm H_2}$, $P_{\rm N_2}$ и $P_{\rm NH_3}$. К отверстиям в этих резервуарах, а также к отверстиям в ящике A, снабженным заслонками, могут присоединяться цилиндры с поршиями и заслонками.

Процесс образования аммиака из водорода и азота проводим следующим образом. Цилиндры с поршнями присоединяем к резервуарам с водородом и азотом, отодвигаем заслонки и, медленно двигая поршни, отбираем в цилиндры три моля ($V_{\rm H_2}$ объемов) водорода и одии моль ($V_{\rm N_2}$ объемов) азота соответственно (первый процесс). Количества газов в резервуарах так велики, что уменьшение их на несколько молей не изменяет давлений в резервуарах.

Цилиндры с газами закрываем заслонками, отделяем от резервуаров, затем, двигая поршни, изотермически и равновесно расширяем (или сжимаем) в цилиндрах газы до давлений $\rho_{\rm H_2}$ и $\rho_{\rm N_2}$, равных парциальным давлениям газов в ящике A с равновесной смесью (второй процесс). Далее присоединяем оба цилиндра к отверстиям ящика A, закрытым перегородками, проницаемыми соответственно для водорода и азота, а пустой цилиндр с вдвинутым поршнем присоёдиняем к третьему отверстию ящика, закрытому перегородкой, проиндаемой только для аммиака. Затем отодвигаем заслопки и, одновременно двигая оба поршня, вводим три моля водорода и одии моль азота в ящик при постоянных давлениях, а два моля ($V_{\rm NH_3}$ объемов) аммиака отбираем в третий цилиндр при давлении $\rho_{\rm NH_3}$. При этом в ящике равновесно протекает реакция образования двух молей аммиака (третий процесс).

Далее аммиак в отдельном от ящика пилиндре сжимаем (или расширяем) от давления p_{NH_3} до давления P_{NH_3} (четвертый процесс). Присоединяем цилиндр к резервуару с аммиаком и поршнем, выталкиваем газ из цилиндра в ре-

зервуар при постоянном давлении (пятый процесс).

Подсчитаем суммарную работу всех процессов. При этом важно иметь в виду, что так как непосредственный синтез аммиака в ящике Вант-Гоффа про- исходит при постоянных объеме и температуре в равновесной смеси, то никакой работы при этом не совершается. Зиаки всех остальных работ будем брать в соответствии с общим условием (причем система включает ящик A, резервуары и цилиндры).

Первый процесс — отбирание водорода и азота из резервуаров при

постоянном давлении:

$$A_{\rm I} = P_{\rm H_2} \Delta V + P_{\rm N_2} \Delta V = P_{\rm H_2} V_{\rm H_2} + P_{\rm N_2} V_{\rm N_2} = 4RT$$

Второй процесс — изотермическое расширение водорода и азота:

$$A_2 = 3RT \ln \frac{P_{H_2}}{p_{H_2}} + RT \ln \frac{P_{N_2}}{p_{N_2}}$$

Третий процесс — введение водорода и азота в ящик A и отбирание аммиака из ящика:

$$A_3 = -p_{H_2}V_{H_2} - p_{N_2}V_{N_2} + p_{NH_3}V_{NH_3} = -3RT - RT + 2RT = -2RT$$

Четвертый процесс — изотермическое сжатие аммиака в цилиидре:

$$A_4 = 2RT \ln \frac{p_{\text{NH}_3}}{P_{\text{NH}_3}}$$

Пятый процесс — введение аммиака в резервуар:

$$A_5 = -P_{\rm NH_3}V_{\rm NH_3} = -2RT$$

Суммируя, получим:

$$A = \Sigma A_{l} = 3RT \ln \frac{P_{H_{2}}}{p_{H_{2}}} + RT \ln \frac{P_{N_{2}}}{p_{N_{2}}} + 2RT \ln \frac{p_{NH_{3}}}{P_{NH_{3}}}$$

Перегруппировывая члены под знаками логарифма, получаем:

$$A = RT \ln \frac{\rho_{\text{NH}_3}^2}{\rho_{\text{H}_2}^3 \rho_{\text{N}_2}} - RT \ln \frac{P_{\text{NH}_3}^2}{P_{\text{H}_2}^3 P_{\text{N}_2}}$$
(VIII, 14)

Проведем теперь весь процесс в обратном направлении, оставив давления газов в резервуарах прежними и изменив давления в равновесном ящике произвольно, но так, чтобы и при новых значениях давлений p'_{H2} , p'_{N2} и p'_{NH3}

в ящике сохранилось равновесие реакции синтеза аммиака. Тогда работа A' обратного процесса будет, очевидно, выражаться тем же уравнением (VIII, 14) с обратными знаками и новыми значениями p'_i :

$$A' = -RT \ln \frac{{\rho_{\text{NH}_3}'}^2}{{\rho_{\text{H}_2}'}^3{\rho_{\text{N}_2}'}} + RT \ln \frac{P_{\text{NH}_3}^2}{P_{\text{H}_2}^3 P_{\text{N}_2}}$$
(VIII, 14a)

Складывая величины A и A', получаем работу изотермического цикла, в результате которого система (резервуары, цилиндры и ящик) вериулась в исходное состояние:

$$A + A' = RT \left(\ln \frac{p_{\text{NH}_3}^2}{p_{\text{H}_2}^3 p_{\text{N}_2}} - \ln \frac{{p_{\text{NH}_3}'}^2}{{p_{\text{H}_2}'}^3 {p_{\text{N}_2}'}^2} \right)$$
(VIII, 15)

Описаиный цикл является равиовесным и, согласио второму закону термодинамики, его работа должна быть равна [см. уравнения (III, 5a) и (I, 32)]:

$$A+A'=Q\frac{T_1-T_2}{T_1}$$

Так как в этом цикле T = const, то $T_1 - T_2 = 0$ и A + A' = 0, следовательно:

$$\frac{p_{\text{NH}_3}^2}{p_{\text{H}_2}^3 p_{\text{N}_2}} = \frac{{p'_{\text{NH}_3}}^2}{{p'_{\text{H}_2}^3 p'_{\text{N}_2}}} = K_{\rho}$$
 (VIII, 16)

Поскольку давления в ящике мы изменили произвольно (сохраняя равновесие), можио составить большое число выражений, подобиых написаиным, с различиыми иаборами величии p_i , и все оии равны между собой, т. е. равны константе, которая и является константой равновесия.

§ 3. Изобарный потенциал химической реакции

Изобарный потенциал системы, в которой химическая реакция протекает неравновесно, изменяется ($\Sigma v_i \mu_i < 0$). Найдем это изменение. Обозначив парциальные давления компонентов в неравновесной смеси через P_i и сопоставляя уравнения (VIII, 4) и (V, 26a), получим:

 $\left(\frac{\partial G}{\partial \chi}\right)_{p,T} = \Sigma v_i g_i'(T) + RT \Sigma v_i \ln P_i \tag{VIII, 17}$

Первый член правой части уравнения одинаков для всех состояний данной реакции — равновесных и неравновесных, поэтому в уравнение (VIII, 17) можно подставить его значение из уравнения (VIII, 8a):

$$\left(\frac{\partial G}{\partial \chi}\right)_{p,T} = -RT \ln K_p + RT \Sigma v_i \ln P_t$$
 (VIII, 18)

Если смесь компонентов реакции с парциальными давлениями P_i имеет настолько большую массу, что изменение масс компонен-

тов на величины v_i практически не изменяет парциальных давлений, то в уравнении (VIII, 18) можно заменить величину $\left(\frac{\partial G}{\partial \chi}\right)_{\rho,\,T}$ равной ей величиной $\left(\frac{\Delta G}{\Delta \chi}\right)_{\rho,\,T}$. Положив $\Delta \chi = 1$, получим:

$$(\Delta G)_{p,T} = \left(\frac{\partial G}{\partial \chi}\right)_{p,T} = -RT \ln K_p + RT \Sigma v_i \ln P_i \qquad (VIII, 19)$$

В этом уравнении ΔG — изменение изобарного потенциала системы при химическом превращении такого числа молей реагирующих веществ, которое соответствует стехиометрическому уравнению реакции * (это превращение предполагается протекающим в столь большой массе смеси, что неравновесные давления остаются постоянными). Величина ΔG называется изобарным потенциалом реакции. Уравнение (VIII, 19) носит название изотермы химической реакции.

Из уравнения (VIII, 4a) легко получить идентичное выражение для $(\Delta F)_{V,T}$, причем

$$(\Delta G)_{p, T} = (\Delta F)_{V, T}$$

так как каждая из обеих величин равна $\Sigma(v_i\mu_i)$. Поэтому уравнение (VIII, 19) определяет также изменение изохорного потенциала системы при протекании химической реакции в соответствующих условиях. Величину ΔF называют свободной энергией химической реакции или ее изохорным потенциалом.

Если парциальные давления всех участников реакции в исходной неравновесной смеси равны единице $(P_i=1)$ **, то из уравнения (VIII, 19) следует, что

$$\Delta G^{\circ} = -RT \ln K_p \tag{VIII, 20}$$

Величина ΔG° называется стандартным изобарным потенциалом реакции или стандартной свободной энергией реакции.

Смысл величин $\Delta G = \left(\frac{\partial G}{\partial \chi}\right)_{p,T}$ и ΔG° можно уяснить с помощью следующей

схемы. На рис. VIII, 2 изображена в общей форме зависимость величины ΔG от числа пробегов реакции при изотермическом переходе от исходных веществ (G_1) при $P_i=1$ к чистым продуктам реакции (G_2) при $P_i=1$. Величина G_2 может быть много меньше величины G_1 , когда получаемые вещества более устойчивы, чем смесь нсходных (например: водяной пар по сравнению со смесью $2H_2+O_2$).

^{*} Равпозначио изложенному можио трактовать ΔG как изменение изобарного потенциала при изменении количества реагирующих веществ на бескоиечио малую величину $(d\chi)$, пересчитаниое на одии «пробег реакции» (χ) изменяется от 0 по I).

^{**} Значение $P_i = I$ могут быть принципиально получены как в резервуарах чистых газов (при выводе закона действия, масс по Вант-Гоффу), так и в химически неравновесной смеси идеальных газов, в которой парциальное давление каждого из исходиых и конечных веществ равно единице.

Может наблюдаться и обратный случай: $G_2 \gg G_1$ (окись азота и смесь $N_2 + O_2$). а также случай, когда $G_2 \approx G_1$ (иодистый водород н смесь $H_2 + I_2$). В начальном состоянии парциальные давления продуктов реакции равны нулю и соответствующие $\ln P_i = -\infty$, вследствие чего по уравненню (VIII, 19) $\left(\frac{\partial G}{\partial \chi}\right)_{p,T} = -\infty$.

В конечном состоянин парциальные давления исходных веществ равны нулю и $\left(\frac{\partial G}{\partial \chi}\right)_{p,\;T}=+\infty$. В равновесной смеси, при условин $0<\chi<1$ ($\partial G/\partial\chi$) $_{p,\;T}=0$ и касательная к кривой $G-\chi$ горизоплальна. Вели-

Рис. VIII, 2. Зависимость величины G от химической перемениой х.

чины (G_2-G_1) (разность значений G в начальной н конечной точках кривой $G-\chi$) н $K_{\mathcal{D}}$ (связанная со значением х, определяющим состояние равновесия) взаимно и однозначно определяют /друг друга. Чем больше величина 62 отличается от G_1 , тем ближе к одной из границ диаграммы положение равновесия. Чем больше сближаются величнны G_1 и G_2 , тем ближе положение равновесия к середнне диаграммы. Конкретный вид кривой зависит от стехиометрического типа реакции (набор коэффициентов в уравнении реакцин) и от разности $G_2 - G_1$ (индивидуальные свойства участников реакции). В каждой точке кривой $G-\chi$ иаклоп касатель-

ной определяет сумму химических потенциалов, т. е. значение $\left(\frac{\partial \tilde{G}}{\partial \chi}\right)_{p,T}$ в смеси данного состава. Эта величина изменяется вдоль кривой $G-\dot{\chi}$ от — ∞ через иуль до $+\infty$. Стаидартиый изобарный потеициал реакции равеи разиости G_2-G_1 .

Реальный химический процесс всегда протекает так, что изобарный потенциал изменяется по кривой в направлении к ее минимуму. При этом в зависимости от исходиого состава емеси это изменение идет по правой или левой (по отношению к экстремуму) части кривой.

§ 4. Равновесие реакций, протекающих в газовой фазе без изменения числа молекул. Синтез и диссоциация Н1

Реакции, в результате которых число молекул не меняется, принадлежат к простейшему стехиометрическому типу реакций. К этому типу относятся многие реакции, в частности технически важные реакции получения водяного газа (СО+Н2О с СО2+Н2). синтеза окиси азота (N₂+O₂ ≠ 2NO) и др. Одной из первых реакний, протекающих без изменения числа молекул, равновесие которой было изучено (Боденштейн, 1897), является реакция синтеза иодистого водорода $(\frac{1}{2}H_2 + \frac{1}{2}I_2 = HI)$.

Равновесие диссоциации нодистого водорода и образования его из простых веществ изучалось статическим методом. Различные количества иода взвешивали в цилиндрических ампулах, которые затем заполняли водородом, другие амиулы заполняли чистым нодистым водородом. Все ампулы запаивали и затем выдерживали в термостате при постоянной температуре в интервале 300-500° С. Вынутые из термостата ампулы быстро охлаждали на воздухе и их содержимое анализировали.

На рис. VIII, 3 изображены результаты опытов Боденштейна при 448° С. Из рисунка видно, что скорость обоих процессов уменьшается со временем, и доля распавшегося иодистого водорода стремится к постоянному пределу, который равен 21,4% от исход-

ного количества НІ. Равновесие таким образом не зависит от направ-

ления процесса.

Выразим константу равновесия реакции образования иодистого водорода через парциальные давления по уравнению (VIII, 9), а также через концентрации и числа молей. Учитывая, что $p_i = \frac{n_i}{r} RT = c_i RT$, получим для реакции $H_2 + I_2 = 2HI$:

$$K_p = \frac{p_{\text{HI}}^2}{p_{\text{H2}}p_{\text{12}}} = \frac{c_{\text{HI}}^2}{c_{\text{H2}}c_{\text{12}}} = \frac{n_{\text{HI}}^2}{n_{\text{H2}}n_{\text{12}}} \quad (\text{VIII}, 21)$$

или для реакции $\frac{1}{2}H_2 + \frac{1}{2}I_2 = HI$:

$$K_p' = \frac{p_{\text{HI}}}{p_{\text{H2}}^{1/2} p_{12}^{1/2}} = \frac{c_{\text{HI}}}{c_{\text{H2}}^{1/2} c_{12}^{1/2}} = \frac{n_{\text{HI}}}{n_{\text{H2}}^{1/2} n_{12}^{1/2}} \text{ (VIII, 22)}$$

Множитель $\frac{RT}{r}$ (или RT) сокрашается, так как число молекул и объем смеси в результате реакции не изменяются. Поэтому числовое значение константы равновесия в этом случае будет одинаковым при выражении константы любым спо-

Рис. VIII, 3. Изменение во времени количества НІ при его образовании и диссоциации.

собом (через p_i или через c_i и даже через n_i). В связи с этим отбросим для данного случая индекс p в символе K_p .

Обозначим числа молей H_2 и I_2 , взятые вначале, через a и b, а число молей образовавшегося НІ — через х. Тогда числа молей реагирующих веществ в равновесной смеси будут равны:

$$n_{\text{HI}} = x$$
; $n_{\text{H2}} = a - \frac{x}{2}$; $n_{\text{I2}} = b - \frac{x}{2}$

Подставив эти значения в уравнение (VIII, 22), получим:

$$K' = \frac{x}{\sqrt{\left(a - \frac{x}{2}\right)\left(b - \frac{x}{2}\right)}}$$
 (VIII, 22a)

откуда

$$x = \frac{K^{2} (a+b) \pm \sqrt{K^{4} (a+b)^{2} - 4(K^{2} - 4)K^{2}ab}}{K^{2} - 4}$$
(VIII, 226)

Зная величины K' и a и b, можно вычислить x и сравнить \mathbf{c} опытными величинами.

В табл. VIII, 1 приведены значения K_i (столбец 6), рассчитанные по уравнению (VIII, 22a) на основании опытных данных (столбцы 1—5), а также равновесное количество НІ (столбец 7), вычисленное по уравнению (VIII, 226) при среднем значении константы равновесия (K'=6,76). Несмотря на сравнительно значительные колебания величины K', равновесные количества НІ, вычисленные по уравнению (VIII, 226), совпадают с опытными в пределах ошибок опыта.

Таблица VIII, 1 Равновесие образования нодистого водорода при 444,5° С

12				K'	ство Н1, вычисленно
	H ₂	12	HI		по ур. (VIII, 226)
2,94 5,30 9,27 4,44 27,53	5,27 5,18 1,40 0,72 0,32 0,33	0,13 0,54 2,60 7,03 19,83 25,54	5,66 9,52 13,34 14,82 15,40 15,12	6,839 7,266 6,992 6,588 6,113 (5,209)	5,62 9,40 13,24 14,86 15,51 15,37
	5,30 9,27 4,44 7,53	5,30 5,18 9,27 1,40 4,44 0,72 7,53 0,32	5,30 5,18 0,54 9,27 1,40 2,60 4,44 0,72 7,03 7,53 0,32 19,83	5,30 5,18 0,54 9,52 9,27 1,40 2,60 13,34 4,44 0,72 7,03 14,82 7,53 0,32 19,83 15,40 3,13 0,33 25,54 15,12	5,30 5,18 0,54 9,52 7,266 9,27 1,40 2,60 13,34 6,992 4,44 0,72 7,03 14,82 6,588 7,53 0,32 19,83 15,40 6,113

Рассмотрим теперь реакцию термической диссопиации НІ, обратную разобранной:

$$HI = \frac{1}{2} H_2 + \frac{1}{2} I_2$$

Константа равновесия этой реакции обратна по величине константе реакции образования HI:

$$K'' = \frac{1}{K'} = \frac{p_{\text{H}_2}^{1/2} p_{\text{H}_2}^{1/2}}{p_{\text{H}_1}} = \frac{n_{\text{H}_2}^{1/2} n_{\text{H}_2}^{1/2}}{n_{\text{H}_1}}$$

Для данной реакции, как и для всякой реакции диссоциации, константа равновесия может быть выражена через степень диссоциации α , являющуюся, как известно, долей (от исходного числа n_0 молекул) продиссоциировавших молекул.

Очевидно, в рассматриваемой реакции числа молей реагирующих веществ при равновесии равны:

$$n_{\text{H1}} = (1 - \alpha) \ n_0; \quad n_{\text{H2}} = \frac{\alpha n_0}{2}; \quad n_{\text{12}} = \frac{\alpha n_0}{2}$$

Подставив эти значения в выражение для константы равновесия, получим:

$$K'' = \frac{\alpha}{2(1-\alpha)}$$
 или $K' = \frac{2(1-\alpha)}{\alpha}$ (VIII, 23)

Решая это уравнение в отношении α, получаем:

$$\alpha = \frac{2}{1/K'' + 2} = \frac{2}{K' + 2}$$
 (V111, 23a)

Если в исходной смеси, кроме HI, находится один из продуктов реакции, то степень диссоциации принимает иное значение (α'). Пусть к n_0 молей HI прибавлено a молей H_2 , тогда:

$$n_{\text{H1}} = (1 - \alpha') n_0; \quad n_{\text{H2}} = a + \frac{\alpha' n_0}{2}; \quad n_{12} = \frac{\alpha' n_0}{2}$$

Подставив эти выражения в уравнение константы диссоциации, получим:

$$K'' = \frac{\left(\frac{\alpha' n_0}{2}\right)^{1/2} \left(\frac{\alpha' n_0}{2} + a\right)^{1/2}}{(1 - \alpha') n_0} = \frac{\sqrt{\alpha' \left(\alpha' + \frac{2a}{n_0}\right)}}{2 (1 - \alpha')}$$
(V111, 24)

Решаем уравнение (VIII, 24) относительно α':

$$\alpha' = \frac{4K''^2 + \frac{a}{n_0} \pm \sqrt{4K''^2 \left(\frac{2a}{n_0} + 1\right) + \frac{a^2}{n_0^2}}}{4K''^2 - 1}$$
(V1II, 24a)

Степень диссоциации чистого HI рассчитанная по уравнению (VIII, 23a) при 444,5° С (K'=6,76 и K''=0,148), равна $\alpha=0,228$. Если к 10 см³ HI прибавлено 3 см³ H2, то степень диссоциации при той же температуре будет равна (расчет по уравнению (VIII, 24a) $\alpha'=0,101$. Таким образом степень диссоциации уменьшается при прибавлении к диссоциирующему веществу одного из продуктов диссоциации.

От общего давления степень диссоциации НІ не зависит, и при сжатии равновесной смеси ее состав не изменяется.

Степень диссоциации α и константа диссоциации K'' являются количественными характеристиками прочности соединения и у разных веществ они, естественно, различны (при одинаковых условиях). Так, для трех галоидоводородов HI, HBr и HCl при 800° К степени диссоциации равны соответственно 0,25; 3,2 · 10⁻⁴ и 6,5 · 10⁻⁵, а константы диссоциации составляют 0,165; 3,2 · 10⁻⁴ и 3.25 · 10⁻⁵.

Следовательно, наиболее устойчивым соединением при 800° K является HCl, а наименее устойчивым — HI.

§ 5. Равновесие реакций, протекающих в газовой фазе с изменением числа молекул

Рассмотрим теперь равновесие реакций, протекающих с изменением числа молекул. Наиболее простыми из таких реакций являются реакции диссоциации одной молекулы на две одинаковые

или разные молекулы (атома). К таким реакциям относятся, например, диссоциация молекулярных иода, брома, хлора, азота, кислорода и т. д. на атомы, а также реакции N_2O_4 = $2NO_2$, PCl_5 = PCl_3+Cl_2 и др.

Рассмотрим реакцию диссоциации N_2O_4 , удобную для изучения при температурах, близких к комнатной.

Выразим константу равновесия этой реакции

$$K_p = \frac{p_{\text{NO}_2}^2}{p_{\text{N}_2\text{O}_4}}$$

через α — степень диссоциации N_2O_4 .

Из n_0 молей N_2O_4 остается в результате частичной диссоциации $(1-\alpha)$ n_0 молей N_2O_4 и получается $2\alpha n_0$ молей NO_2 . Общее число молей в равновесной смеси составит $\Sigma n = (1+\alpha)n_0$. При этом парциальные давления будут равны:

$$p_{\text{NO}_2} = P x_{\text{NO}_2} = P \frac{n_{\text{NO}_2}}{\sum n} = P \frac{2\alpha}{1 + \alpha}$$

$$p_{\text{N}_2\text{O}_4} = P x_{\text{N}_2\text{O}_4} = P \frac{n_{\text{N}_2\text{O}_4}}{\sum n} = P \frac{1 - \alpha}{1 + \alpha}$$

Подставив эти выражения в уравнение для K_p , получим:

$$K_p = \frac{4\alpha^2 P^2 (1+\alpha)}{(1+\alpha)^2 (1-\alpha) P} = \frac{4\alpha^2 P}{1-\alpha^2}$$
 (VIII, 25)

Поскольку K_p не зависит от давления (для идеальных газов), то, как видно из уравнения (VIII, 25), с ростом давления степень диссоциации N_2O_4 уменьшается (в соответствии с законом смещения равновесия). Этим реакции, протекающие с изменением числа молекул, отличаются от реакций, рассмотренных в предыдущем параграфе (диссоциация HI и др.).

Степень диссоциации веществ, при распаде которых число молекул изменяется, может быть иайдена при различных температурах и давлениях путем измерения плотности равновесной смеси.

Напишем уравнение идеальных газов для равиовесной смеси, образовавшейся из n_0 молей N_2O_4 или другого соединения, диссоциирующего на две молекулы:

$$Pv = (1 + \alpha) n_0 RT$$

Так как $n_0 = \frac{w}{M_0}$, где w — количество исходного вещества, а M_0 — его молекулярный вес, то

$$P = (1 + \alpha) \frac{w}{v} \cdot \frac{RT}{M_0} = (1 + \alpha) \rho \frac{RT}{M_0}$$
 (a)

Здесь $w/v = \rho$ — плотность равновесной смеси.

При тех же внешних условиях в отсутствие диссоциации плотность ρ_0 определялась бы уравнением:

$$P = \rho_0 \frac{RT}{M_0} \tag{6}$$

Сопоставив выражения (а) и (б) и решив полученное уравнение относительно α , получим:

$$\alpha = \frac{\rho_0 - \rho}{\rho}$$

Ниже приведены значения степени диссоциации N_2O_4 при 49,7° С и различных давлениях, найденные указанным путем на опыте и вычисленные по уравнению (VIII, 25).

Оба значения при всех давлениях практически совпадают. Степень диссоциации, как и должно быть, уменьшается с увеличением давления.

Для реакций, протекающих с изменением числа молекул, необходимо различать константы равновесия, выраженные разными способами (через p_i или c_i и т. д.), так как их числовые значения неодинаковы. Обычно константы равновесия выражают через парциальные давления [уравнение (VIII, 9) $K_p \prod_i \left(p_i^{v_i}\right)$], либо через объемные концентрации:

$$K_c = \prod_{i} \begin{pmatrix} c_i^{v_i} \end{pmatrix} \tag{VIII, 26}$$

либо через мольные доли:

$$K_{x_i} = \prod_{l} \left(x_l^{v_l} \right) \tag{VIII, 26a}$$

Связь между ними легко установить, используя уравнение Клапейрона — Менделеева для идеальной газовой смеси: или

$$p_i = c_i RT \tag{V111, 27}$$

или

$$p_i = x_i P \tag{VIII, 27a}$$

Подставив уравнение (VIII, 27) в уравнение (VIII, 9), найдем:

$$K_{p} = \prod_{i} \left(c_{i} R T \right)^{v_{i}} = \prod_{i} \left(c_{i}^{v_{i}} \right) \left(R T \right)^{v_{1}' + v_{2}' + \cdots - v_{1} - v_{2} - \cdots} = \prod_{i} \left(c_{i}^{v_{i}} \right) \left(R T \right)^{\sum v_{i}}$$

263

где Σ_{v} равно алгебраической сумме стехиометрических коэффициентов газообразных участников реакции, протекающей по уравнению (VIII, 1):

$$\Sigma v = v_1' + v_2' + \dots - v_1 - v_2 - \dots$$
 (VIII, 28)

Используя уравнение (VIII, 26) получаем соотношение между константами равновесия K_p и K_c :

$$K_p = K_c (RT)^{\Sigma \nu} \tag{VIII, 29}$$

Аналогичным образом можно найти, что

$$K_p = K_x P^{\Sigma_V} \tag{VIII, 30}$$

Поскольку K_p не зависит от давления (для идеальных газов), постольку и K_c от него не зависит. Константа же $K_x = K_p P^{-\Sigma v}$ зависит от давления и не зависит от относительных количеств компонентов исходной смеси.

Если $\Sigma v = 0$ (диссоциация HI и др.) все три константы, как уже указывалось выше, равны между собой:

$$K_p = K_c = K_x$$

При $\Sigma v = 1$ (диссоциация N_2O_4 и др.)

$$K_p = K_c R T = K_x P$$

В этом случае, а тем более при $\Sigma v=2;3\ldots$, числовые значения трех констант сильно различаются. Например, при давлении 0,1234 атм и температуре 49,7° С вычисленные константы диссоциации N_2O_4 имеют значения: $K_p=0,784;\;K_c=0,0297$ и $K_x=6,378.$ Использование одной из этих констант вместо другой без учета уравнений (VIII, 29) или (VIII, 30) приводит к ошибочным результатам.

Рассмотрим кратко еще один тип реакций, для которых $\Sigma v = 1$. К этому типу припадлежат реакции: $2CO_2 = 2CO + O_2$; $2SO_3 = 2SO_2 + O_2$; $2H_2O = 2H_2 + O_2$ и др.

Выразим через степень диссоциации а константы равновесия реакций этого типа, например константу равновесия диссоциации водяного пара:

$$2H_2O = 2H_2 + O_2$$
$$2(1 - \alpha) \quad 2\alpha \quad \alpha$$

Числа молей n_i реагирующих веществ подписаны под уравнением диссоциации (число молей воды до диссоциации $n_0=2$),

Составим выражения для p_i :

$$p_{\text{H}_2\text{O}} = \frac{2(1-\alpha)}{2+\alpha}P; \quad p_{\text{H}_2} = \frac{2\alpha}{2+\alpha}P; \quad p_{\text{O}_2} = \frac{\alpha}{2+\alpha}P$$

Подставив эти выражения в уравнение для K_p , получим:

$$K_p = \frac{p_{\text{H}_2}^2 p_{\text{O}_2}}{p_{\text{H}_2}^2} = \frac{\alpha^3 P}{(1 - \alpha)^2 (2 + \alpha)}$$
 (VIII, 31)

Относительно α это уравнение является кубическим. Оно принимает простой вид, когда степень диссоциации очень мала (для водяного пара это имеет место при $T \leq 1500^{\circ}$ С). В этом случае значение α может быть опущено в скобках в знаменателе уравнения (VIII, 31), в результате чего получим:

$$K_p = \frac{\alpha^3 P}{2} \tag{VIII, 31a}$$

Из этого уравнения следует, что влияние давления на степень диссоциации незначительно: при увеличении давления в десять раз стелень диссоциации уменьшается в $\sqrt[3]{10} = 2,1$ раза.

К рассмотренному типу принадлежит важнейшая промышленная реакция контактного получения серного ангидрида. Константу равновесия этой реакции (если SO_2 и O_2 находятся в исходной смеси в эквивалентных количествах) можно выразить отношением, обратным отношению (VIII, 31). Так как в равновесной смеси количества всех компонентов при практически используемых температурах соизмеримы, то составление упрощенного выражения, подобного выражению (VIII, 31a), недопустимо.

В общем случае исходные количества SO_2 и O_2 неэквивалентны, и выражать K_p через степень диссоциации SO_3 нельзя.

Константу равновесия в данном случае можно выразить с помощью другой, наиболее важной для техники величины — степени превращения SO₂. Степень превращения SO₂ равна доле исходного количества SO₂, вступившей в реакцию. Очевидно, чем больше эта величина, тем полнее протекает реакция, т. е. тем больше образуется SO₃.

Если исходное число молей SO_2 равно n_0 , число молей $O_2 = n_0 a$, а степень превращения β , то для чисел молей компонентов в равновесной смеси получаем выражения, подписанные под уравнением реакции:

$$2SO_2 + O_2 = 2SO_3$$

$$n_0 (1 - \beta) \quad n_0 \left(a - \frac{\beta}{2}\right) n_0 \beta$$

Общее число молей в равновесной смеси будет равно

$$\Sigma n = n_0 \left(1 + a - \frac{\beta}{2} \right)$$

Определив мольные доли и подставив величины p_i в выражение K_p , получим^{*}:

$$K_{p} = \frac{p_{SO_{3}}^{2}}{p_{SO_{2}}^{2}p_{O_{2}}} = \frac{\beta^{2}\left(1 + a - \frac{\beta}{2}\right)}{(1 - \beta)^{2}\left(a - \frac{\beta}{2}\right)P}$$
(V111,32)

В табл. VIII, 2 представлены значения K_p , вычисленные по уравнению (VIII, 32) из данных разных опытов, и значения β , найденные из тех же данных, а также, вычисленные по среднему значению константы равновесия. Опытные и вычисленные значения степени превращения SO_2 практически совпадают. Отчетливо видно уменьшение степени превращения SO_2 , т. е. выхода SO_3 по мере уменьшения относительного количества кислорода. Можно показать теоретически, что максимальный выход всегда получается из стехиометрической смеси (в данном случае из смеси $2SO_2 + O_2$).

Таблица VIII, 2 Равиовесие $2SO_2 + O_2 = 2SO_3$ при t = 727° С и P = 1 ат.м

$a=P_{O_2}/P_{SO_2}$	Парциальные давления в равновесной смеси, атм			κ_{p}	e	вычисл. по
в исходной смесн	P _{SO2}	P0,	PSOs	вычисл.	опыти.	К _р средн
0,943	0,273	0,402	0,325	3,53	0,543	0,541
0,814 *	0,309	0,358	0,338	3,34	0,522	0,526
0,441	0,456	0,180 0,167	0,364	3,54	0,444	0,442
0,416 ** 0,408	0,470 0,481	0,167	0,355	3,61 3,32	0,437 0,425	0,432
0.299	0.564	0,102	0,334	3,44	0,372	1
0,297	0,566	0,101	0,333	3,42	0,372	0,371
- 1	51 11		1	Среднее $K_p = 3.46$		1

^{*} P = 1.005 amm. ** P = 1.002 amm.

K иному стехиометрическому типу, нежели реакция получения SO_3 , относится одна из важнейших реакций неорганического синтеза — получение аммиака из азота и водорода.

Для данного значения a (взятого из практики) находят «кажущиеся константы» K_p' , подставляя в уравнение (V111, 32) разные значения β (в пределах, встречающихся на практике). Строят кривую K_p' — β . Аналогичные кривые строят для других значений a.

Пользуясь построенными кривыми, находят величину β по истинному значению K_p при заданном значении a (если заданное значение a не соответствует ни одной из кривых с постоянными a, то интерполируют между кривыми).

За протеканием реакции в данном случае удобно следить, измеряя мольную долю x аммиака в равновесной смеси. Если при синтезе аммиака берется стехиометрическая смесь водорода и азота, то мольные доли H_2 и N_2 имеют значения, написанные под уравнением реакции:

$$\frac{3}{2} H_2 + \frac{1}{2} N_2 = NH_3$$

$$\frac{3}{4} (1-x) + \frac{1}{4} (1-x) = x$$

Константа равновесия, выраженная через мольные доли, будет иметь вид:

$$K_{\rho} = \frac{p_{\text{NH}_3}}{p_{\text{H}_2}^{3/2} p_{\text{N}_2}^{1/2}} = \frac{x}{\left(\frac{3}{4}\right)^{3/2} (1-x)^{3/2} \left(\frac{1}{4}\right)^{1/2} (1-x)^{1/2} P} = \frac{16}{\sqrt{27}} \cdot \frac{x}{(1-x)^{2} P}$$
(V111, 33)

В табл. VIII, 3 приведен найденный опытным путем выход (мольная доля в равновесной смеси) аммиака из стехиометрической смеси H_2 и N_2 при 450° С и разных давлениях (для сравнения с мольной долей в таблице даются также значения степени диссоциации * α аммиака). В последнем столбце таблицы показаны значения константы равновесия, вычисленные по уравнению (VIII, 33) из опытных данных.

Таблица VIII, 3

Равновесие синтеза аммиака при 450° С

Р атж	x	α	K _p	Р атм	x	α	Kp
1	0,0021	0,995	0,00649	100	0,1636	0,719	0,00720
10	0,0204	0,960	0,00655	300	0,355	0,476	0,00876
30	0,0580	0,860	0,00671	600	0,536	0,302	0,01280
50	0,0917	0,832	0,00686	1000	0,694	0,180	0,0228

Из табл. VIII, 3 видно, что, как и следовало ожидать на основании уравнения (VIII, 33), значение x увеличивается с ростом давления. Следует обратить внимание на то, что в этом случае величина K_p также растет с ростом P, т. е. K_p не является константой вследствие увеличивающегося с ростом давления отклонения газовой смеси от идеального состояния. [Постоянной величиной в этих условиях является K_f , равная K_p при малых давлениях (K_f =0,00649).]

$$\alpha = \frac{1-x}{1+x}; \quad x = \frac{1-\alpha}{1+\alpha}$$

^{*} Уравнения высших и дробных степеней могут быть решены следующим способом, практически удобным при большом числе однотипных расчетов.

^{*} Величины х и с для реакции данного типа связаны выражениями;

Рассмотрение нескольких конкретных примеров газовых равновесий показывает, что вид выражений для константы равновесия изменяется в зависимости от стехиометрического типа реакции и величины, выбранной для характеристики процесса (степень диссоциации, степень превращения, мольная доля и т. д.).

Выбор последних величин произволен. Поэтому, исходя из общего уравнения для константы равновесия, написанного в соответствии со стехиометрическим уравнением реакции, следует в каждом конкретном случае найти выражение константы равновесия через любые желательные величины.

Константа K_p наиболее удобна для выводов и расчетов. Так, при использовании константы K_p , легко и автоматически учитывается влияние индифферентного газа — компонента газовой реакции. Если общее давление не входит в выражение для K_p (случай постоянства числа молей), то индифферентный газ не влияет на равновесие; если же число молей меняется в процессе реакции, то прибавление индифферентного газа может изменить выход продуктов реакции.

Для учета влияния индифферентного газа на равновесие следует поступать одним из указанных ниже способов.

1) Вводить в выражение константы равновесия K_p суммарное давление только участников реакции $P = \Sigma p_i$, а мольные доли и вычисляемые из них всличины α , β и т. д. рассчитывать тоже по отношению к сумме молей участников. Тогда введение индифферентного газа (при суммарном давлении, заданном условиями пропесса) уменьшит значение Σp_i и равновесие соответствению сместится.

2) Можио использовать в выражении для K_p полное давление, включающее давление индифферентного газа. В этом случае мольные доли должны относиться ко всей совокупности компонентов смеси, включая индифферентные примеси. Так как все мольные доли уменьшаются при учете примессй, то выход изменится.

Если дается полный состав исходиого газа, то проще второй способ. Результат, естественно, не может зависеть от выбора способа расчета. Во всех случаях используемые всличины K_p остаются теми же, независимо от наличия индифферентного газа.

§ 6. Химические равновесия в газах при высоких давлениях

При высоких давлениях газовые смеси не являются идеальными. В этом случае закон действия масс выражается уравнением (VIII, 10). Для вычисления величины K_i необходимо знать парциальные летучести f_i компонентов смеси. Общий путь вычисления этих величин весьма сложен: необходимо выяснить зависимость парциального объема компонента $\overline{V}_i = \left(\frac{\partial V}{\partial n_i}\right)_{p,T}$ от состава и давления и подставить \overline{V}_i в уравнение (IV, 46) под знак интеграла вместо V.

Значительно проще вычислять f_i , пользуясь приближенным правилом, аналогичным закону Дальтона:

$$f_i = f_i^{\circ} x_i \tag{VIII, 34}$$

Здесь f_i^* — летучесть чистого газового компонента при той же температуре и полном давлении смеси. Эту величину можно вычислить по уравнению (IV, 51): $f_i^* = \gamma_{i,r} \rho_i^*$ (см. стр. 128). Значения коэффициента активности $\gamma_{i,r}$ находят по обобщенной диаграмме (рис. IV, 4, стр. 126), как это описано выше.

Таким образом, уравнение (VIII, 34) дает возможность сравнительно просто рассчитывать химические равновесия в газовых смесях при высоких давлениях.

Равсиство (VIII, 34) равносильно утверждению, что парциальный мольный объем компонента равен мольному объему чистого газа при тех же температуре и давлении. Таким образом, уравнение (VIII, 34) соответствует предположению, что молекулы всех компонентов газовой смеси взаимодействуют с молекулами данного компонента так же, как и молекулы этого компонента между собой при том же суммарном давлении. Такое предположение является, конечно, только приближением.

Рассмотрим метод расчета равновесия при высоких давлениях на примере синтеза аммиака при 450° С и 300 *атм*.

При 450° С и 1 атм константа равновесия Кр для реакции

$$\frac{3}{2} H_2 + \frac{I}{2} N_2 = NH_3$$

найденная из опыта, равна 0,00649. Это значение сохраняется и при высоких давлениях константы K_t .

В сеответствии с уравнением (VIII, 10), выражение K_f для реакции синтеза аммиака имеет вид:

$$K_{p=1} = K_f = \frac{f_{\text{NH}_3}}{f_{\text{H}_2}^{3/2} f_{\text{N}_2}^{1/2}} = \frac{f_{\text{NH}_3}^*}{f_{\text{H}_2}^{3/2} f_{\text{N}_2}^{1/2}} \cdot \frac{x_{\text{NH}_3}}{x_{\text{H}_2}^{3/2} x_{\text{N}_2}^{1/2}}$$
(VIII, 35)

Подставив в это уравнение значение $f_i^* = \gamma_{i,\,r} p_i^*$ [см. уравнение (IV, 51)] и учитывая, что p_i^* для каждого компонента равно полному давлению смеси, получим *

$$K_{f} = \frac{\gamma_{\text{NH}_{3}}}{\gamma_{\text{H}_{2}}^{3/2} \gamma_{\text{N}_{2}}^{1/2}} \cdot \frac{1}{P} \cdot \frac{x_{\text{NH}_{3}}}{x_{\text{H}}^{3/2} x_{\text{N}_{2}}^{1/2}}$$

или, выражая все мольные доли x_i через мольную долю x аммиа- ка в равновесной смеси [см. уравнение (VIII, 33)], получим:

$$K_{\rm f} = \frac{\gamma_{\rm NH_3}}{\gamma_{\rm H_2}^{3/2} \gamma_{\rm N_2}^{1/2}} \cdot \frac{1}{P} \cdot \frac{16x}{V \, \overline{27} \, (1-x)^2}$$
 (VIII, 35a)

С помощью обобщенной диаграммы ** (рис. IV, 4, стр. 129), пользуясь указанными в табл. VIII, 4 значениями критических

^{*} Иидекс $_{\rm P}$ при γ_i в дальнейшем опущен. ** При точных расчетах используют несколько таких диаграмм для разных интервалов приведенных температуры и давления.

величин $T_{\text{кр.}}$ и $p_{\text{кр.}}$ и приведенных величин τ_i и π_i компонентов реакции *, вычисляем значения γ_i табл. VIII, 4.

Таблица VIII, 4 Критические и приведенные давления и температуры H_2 , N_2 и NH_3 при 450° С и 300 amm

Компонент	T _{кp.}	τ_l	<i>р</i> _{кр.}	π_i	v_i
H ₂	33,2	17,5	12,8	14,4	1,09
N ₂	126,0	5,73	33,6	8,93	1,14
NH ₃	406	1,78	111,6	2,69	0,91

Подставив значения γ_i в уравнение (VIII, 35a) и вычислив значение x, получим x=0,352. Опыт дает x=0,355. При расчете по формуле (VIII, 33) для идеальной смеси x=0,309.

В табл. VIII, 5 приведены результаты аналогичных расчетов γ_t при других давлениях, опытные величины K_p и величины $K_t = K_p \prod \left(\gamma_t^{\nu_t} \right)$.

Таблица VIII, 5 Равиовесие синтеза аммиака при 450° С и высоких давлениях

Р атж	ν _{H2}	Y _{N2}	γNH ₃	К _р ·103 опытн.	K _f · 10
10	1,003	1,005	0.997	6,59	6,53
30	10,1	1,014	0,991	6,76	6,55
50	1,015	I,024	0,985	6,90	6,57
100	1,03	1,047	0,970	7,25	6.57
300	1,09	1,14	0,910	.8,84	6,62
600	1,18	1,33	0,83	12,94	7,27
1000	1,36	1,61	0.89	23.28	10,39

Величина K_p мало изменяется при давлениях ниже 50 lpha T M, а затем быстро растет. Величина K_f постоянна до 300 lpha T M и, вероятно, до несколько более высоких давлений, а затем растет, но в значительно меньшей степени, чем K_p . Очевидно, что равенство (VIII, 34), а вероятно, и принцип соответственных состояний применимы в данном случае лишь при давлениях ниже 500 lpha T M.

§ 7. Гомогенные химические равновесия в жидкой фазе

Состоянию равновесия реакций, протекающих в жидкой фазе, отвечает условие, выражаемое уравнением (VIII, 6). Исходя из этого уравнения, можно получить выражения для констант равновесия реакций, протекающих в растворах.

Для реальных растворов константу равновесия целесообразно выразить через активности. Сочетая уравнения (VIII, 6) и (VI, 24) и повторяя рассуждения, аналогичные приведенным выше (стр. 250) при выводе уравнения (VIII, 9), получаем выражение:

$$K_a = \frac{a_1' a_2' a_2' \dots}{a_1^{\nu_1} a_2^{\nu_2} \dots}$$
 (VIII, 36)

Для идеальных растворов, где $a_i = x_i$, константу равновесия можно выразить через мольные доли. Из уравнений (VIII, 6) и (V, 13) получим:

$$K_{x} = \frac{x_{1}^{\prime 1} x_{2}^{\prime 2} \dots}{x_{1}^{\nu_{1}} x_{2}^{\nu_{2}} \dots}$$
 (VIII, 37)

Если через мольные доли выражать константу равновесия в реальных растворах, то K_x будет зависеть от мольной доли. По мере приближения этих растворов и идеальному состоянию $\lim K_x = K_a$.

В предельно разбавленных растворах активности пропорциональны мольным долям и K_x =const. Константу равновесия этих растворов можно выражать через мольно-объемную концентрацию. Так как концентрации прямо пропорциональны мольным долям в предельно разбавленных растворах, то они пропорциональны и активностям, следовательно, K_c =const. Числовые значения K_c и K_x различны. В соответствии с уравнением (V, 2) они связаны соотношением:

$$K_c = K_x \left(\frac{1000\rho}{M}\right)^{\Sigma \nu}$$

где ρ — плотность растворителя, z/m n (при этом концентрация выражается в monb/n); M — его молекулярный вес.

Примером реакции в растворе, приближенно следующей закону действия масс для идеальных растворов во всем интервале концентраций (K_x =const), является реакция этерификации

$$C_2H_5OH + CH_3COOH = CH_3COOC_2H_5 + H_2O$$

равновесие которой изучено (1863) М. Бертло и Пеан Сен Жилем. В этой реакции общее число молей не изменяется, поэтому константу равновесия K_x можно выразить через числа молей

^{*} Для водорода $\tau = \frac{T}{T_{KP} + 8}$; $\pi = \frac{p}{p_{KP} + 8}$.

компонентов. Если в исходной смеси на один моль уксусной кислоты взято X молей спирта и получено Y молей эфира, то выражение для константы равновесия будет иметь вид:

$$K_X = \frac{Y^2}{(1-Y)(X-Y)}$$
 (V111, 38)

В табл. VIII, 6 приведены опытные данные Бертло и Псан Сен Жиля и вычисленные по ним значения $K_{\mathbf{x}}$ (при температуре около 100° C).

Таблица VIII, 6 Равновесие этерификации: $CH_3COOH + C_2H_5OH = CH_3COOC_2H_5 + H_2O$ (число молей CH_3COOH равно единице)

Хопытв.	У _{опытн.}	K _x	У _{вычисл,}	<i>X</i> _{опытн.}	у _{опытн.}	К _ж	Y _{вычисл.}
0,18	0,171	3,9	0,171	1,00	0,667	4,0	0,66 7
0,33	0,293	3,3	0,301	2,00	0,858	4,6	0,85 0
0,50	0,414	3,4	0,423	8,00	0,966	3,9	0,97 0

Колебания величины K_x не закономерны и могут быть объяснены ошибками опыта. Если принять $K_x=4$ и вычислить Y по уравнению (VIII, 38), то полученные величины оказываются близкими к опытным. Раствор четырех участников реакции оказывается близким к идеальиому при любых концентрациях, что является, скорее, исключением.

Закону действия масс для идеальных растворов следует также реакция

 $C_5H_{10} + CH_3COOH \Rightarrow CH_3COOC_5H_{11}$

которая протекает с изменением числа молей (вследствие этого разбавление реакционной смеси индифферентным растворителем смещает в данном случае равновесие).

Многие реакции, протекающие в газовой фазе, могут происходить и в жидких растворителях. Однако значения коистанты равновесия одной и той же реакции, выраженные через одни и те же величины, оказываются в этих случаях различными.

Например, константа равновесия рассмотренной выше (стр. 260) диссоциации N_2O_4 , протекающей в газовой фазе, при 8° С имеет значение $K_c = 1,11 \cdot 10^{-3}$ ($K_p = 2,55 \cdot 10^{-2}$). Эта же реакция может протекать в хлороформе. Как следует из опытиых даниых (Кендалл, 1891), приведенных в табл. VIII, 7, закон действия масс соблюдается и в этом случае (раствор предельно разбавлен), но значение константы равновесия K_c в 100 раз меньше, чем ее значение в газовой фазе при той же температуре.

Таблица VIII, **7**

Равновесне .	диссоцианни	N_2O_4	В	хлороформе	при	8,2°	C
--------------	-------------	----------	---	------------	-----	------	---

^с N ₂ O ₄ моль!л	с _{NO2} ·103 моль/л	K _{c·105}	^С N ₂ O ₄ моль/л	с _{NO,103} мольіл	$K_c \cdot 10^5$
0,129 0,227 0,324	1,17 1,61 1,85	1,07 1,14 1,05	0,405 0,778	2,13 2,84	1,13 1,04

Такое различие в значениях $K_{\rm c}$ показывает большое влияние растворителя на положение равновесия. Это влияние может быть очень сильно выражено. Так, для изомеризации производного триазола

значения константы K_c в различных растворителях (разбавленные растворы) различаются в десятки (до 70) раз (см. табл. VIII, 8).

Таблица VIII, 8 Изомеризация производного триазола в различных растворителях

Растворители	$K_c = \frac{c_{\rm B}}{c_{\rm A}}$	с _{В, нас.} с _{А, нас.}	$K' = K_c \frac{c_{\text{A. Hac.}}}{c_{\text{B, Hac.}}}$
Эфир	0,046	0,020	2,3
	0,43	0,14	3,1
	0,55	0,23	2,4
	0,98	0,31	3,2
	1,25	0,45	2,8
	3,12	0,91	3,4

Если растворимость реагирующих веществ в используемых растворителях очень мала, то такие растворы можно считать предельно разбавленными вилоть до насыщения. В этом случае активности растворенного вещества пропорциональны мольным долям и в насыщенных растворах имеют одинаковую величину в разных растворителях (так как насыщенные растворы находятся в равновесии с твердым веществом). Поэтому:

$$\frac{x_i}{x_{i, \text{ Hac}}} = \frac{a_i}{a_{i, \text{ Hac}}} \approx \frac{c_i}{c_{i, \text{ Hac}}}$$

илн

$$a_i = a_i, \text{ HaC} \frac{c_i}{c_i} \tag{a}$$

Подставив это значение в выражение для K_a , находим:

$$K_a = \prod_{l} \left(a_l^{\nu_l} \right) = \prod_{l} a_{l, \text{ Hac}}^{\nu_l} \prod_{l} \frac{c_l^{\nu_l}}{c_{l, \text{ Hac}}^{\nu_l}}$$
 (6)

Значение K_a при правильном выборе стандартного состояния компонента в различных растворителях ие зависит от природы растворителя; также не зависят от нее и величины $a_{i, \, \text{наc}}$. Поэтому в уравнении (б) не зависит от природы

растворителя и множитель $\prod_i \frac{c_i^{\nu_i}}{c_{i,\; \text{нас}}^{\nu_i}}$. Таким образом, если выразить концентрации участинков реакции в долях от коицентраций их в насыщенном растворе

трации участииков реакции в долях от коицентраций их в насыщенном растворе в даином растворителе, то коистанта равновесия, выражениая через эти доли, должиа быть постоянной (при соблюдении указанных выше условий). Действительно величины K' в табл. VIII, 8, равные

$$K' = \frac{c_{\rm B}}{c_{\rm B, \, Hac}} : \frac{c_{\rm A}}{c_{\rm A, \, Hac}} = \frac{c_{\rm B} \cdot c_{\rm A, \, Hac}}{c_{\rm A} \cdot c_{\rm B, \, Hac}} = K_c \frac{c_{\rm A, \, Hac}}{c_{\rm B, \, Hac}}$$

мало зависят от природы растворителя. Отклонения величии K' от постоянного значения, вероятно, связаны с отклонениями свойств изученных растворов от свойств предельно разбавлениых растворов. Рассмотренная закономерность известна как правило Bant-Гоффа—Димрота.

Растворение в подавляющем числе случаев сопровождается изменением изобарного потенциала, отличающимся от того, которое имеет место при образовании идеального раствора; часто это различие велико, особенно при наличии сильно выражениой сольватации. Так как взаимодействия участников реакции с данным растворителем различны, то изменения изобарного потенциала их при растворении также различны и алгебраическая сумма изобарных потеициалов участников реакции в растворе, т. е. $\Delta G_{\rm pаств}^{\circ}$, изменяется по сравнению с реакцией в газовой фазе. Замена одного растворителя другим также повлечет изменение этой величины.

А. В. Писаржевский показал (1912), что для иоиных реакций обмена в смешанных растворителях (смеси воды со спиртами, глицерином, гликолем) величины изобарных потенциалов реакции меняются с изменением растворителя вплоть до перемены зиака. Ни внутреннее треине, ин электролитическая диссоциация, ии растворимость не объясияют полностью влияния растворителя на положение равновесия. Основную роль для иоиных равновесий в различных растворителях играет взаимодействие с растворителем растворенных веществ, диссоциирующих иа иоиы (сольватация иоиов).

Выше были рассмотрены равновесия нескольких химических реакций, протекающих в идеальных или предельно разбавленных растворах; из опытных данных можно было вычислить константы равновесия и, зная величины констант, провести обратный расчет выхода продуктов реакции.

Для вычисления констант равновесия реакций в реальных растворах нужно пользоваться уравнением (VIII, 36). Выход же продуктов реакции даже в том случае, когда величина константы равновесия K_a известна, может быть рассчитан только при условии, что известны коэффициенты активности всех компонентов реакции. Для их определения необходимы сложные и кропотливые исследования, включающие по необходимости аналитическое

определение состава равновесных растворов, т. е. предела протекания реакции. Таким образом, предсказание равновесных выходов в реальных растворах в общем случае практически невозможно. Оно осуществимо лишь для отдельных классов растворов, где известные закономерности позволяют учесть зависимость коэффициентов активности от концентрации (регулярные растворы, разбавленные электролиты).

§ 8. Изучение химических равновесий в растворах методом исследования распределения растворенного вещества между двумя несмешивающимися растворителями

Равновесие некоторых химических реакций (диссоциация на ионы в электролитах, ассоциация молекул, комплексообразование и др.) в растворах можно изучить, исследуя распределение растворенного вещества между двумя несмешивающимися растворителями.

Если между двумя растворителями распределяется диссоциирующее на ионы вещество, то, с одной стороны, в каждой из фаз устанавливается равновесие между молекулами и ионами, подчиняющееся закону действия масс, а с другой — устанавливается равновесие между недиссоциированными молекулами в разных фазах, подчиняющееся закону распределения [см. уравнения (VI, 40), (VI, 40a) и (VI, 40б), стр. 203—204]. Отношение между аналитическими концентрациями c_1 и c_2 рассматриваемого вещества в обеих фазах подобных систем не остается постоянным, так как аналитические данные охватывают как недиссоциированную, так и диссоциированную части растворенного вещества, доля же диссоциированной части связана различным образом с общим количеством вещества в каждой из фаз.

Допустим, что какое-либо вещество распределено между водой и другим растворителем, например четыреххлористым углеродом. В воде вещество диссоциирует на два иона, в CCl₄ не диссоциирует. Распределению недиссоциированной части между фазами такой системы соответствует уравнение распределения

$$\lim \frac{c_1(I-\alpha)}{c_2} = K'_{\text{pacn}}$$
 (VIII, 39)

где c_1 и c_2 — аналитические концентрации растворенного вещества соответственно в водной и неводной среде; α — степень диссоциации первого вещества в воде и $K'_{\mathrm{pacn.}}$ — константа распределения.

Равновесие диссоциации электролита в воде описывается уравнением:

$$\frac{c_1^2 \alpha^2}{c_1 \left(\mathbf{I} - \alpha \right)} = K_c \tag{VIII, 40}$$

где K_c — константа диссоциации.

В разбавленных растворах электролитов значение α близко к единице. Учитывая это и объединяя уравнения (VIII, 39) и (VIII, 40), получаем:

$$\lim \frac{c_1^2}{c_2} = K'_{\text{pacn}} K_c = K$$
 (VIII, 41)

В табл. VIII, 9 приведены значения *K*, вычисленные по этому уравнению для распределения пикриновой кислоты между водой и бензолом.

Таблица VIII, 9 Распределение пикриновой кислоты между водой (c_1) и бензолом (c_2)

C ₁	c ₂	$K = c_1^2 / c_2$	c_1	C2	$K=c_1^2/c_2$
0,0334 0,0199 0,0101	0,1772 0,0700 0,0199	0,0063 0,0057 0,0051	0,00701 0,00206	0,0101 0,000932	0,0049 0,004 7

Величина K хотя и не сильно, но все же меняется с изменением концентраций, так как приведенные данные Относятся к не очень разбавленным растворам. При больших разбавлениях отношение (VIII, 41) становится постоянным. Если ввести в уравнение (VIII, 41) соответствующие коэффициенты активности, значение константы становится постоянным и в более концентрированных растворах.

Таким же способом можно изучить зависимость между аналитическими концентрациями вещества в двух смежных фазах, если вещество в одной из них ассоциирует, и найти количественный закон ассоциации. Так, например, бензойная кислота в воде имеет нормальный молекулярный вес и почти не диссоциирует на ионы, а в беизоле находится практически полностью в виде двойных молекул.

Если степень неэлектролитической диссоциации двойных молекул обозначить через β , а аналитическую концентрацию бензойной кислоты в бензоле — через c_2 , то концентрация ординарных молекул в бензоле при равновесии будет $c_A = c_2 \beta$, а концентрация двойных молекул $c_{A2} = \frac{c_2 (1-\beta)}{2}$.

При равновесии реакции $2C_6H_5COOH = (C_6H_5COOH)_2$ выражение для константы ассоциации K_A имеет вид:

$$K_{\mathbf{A}} = \frac{c_{\mathbf{A}_2}}{c_{\mathbf{A}}^2} = \frac{1 - \beta}{2c_2\beta^2}$$

Если кислота ассоциирована почти полностью, то значение β очень мало и $(1-\beta)$ можно принять равным единице. Тогда

$$\frac{K_{\mathbf{A}}}{c_2} = \frac{1}{2c_2^2\beta^2}$$

И

$$c_{\rm A} = c_2 \beta = \sqrt{\frac{c_2}{2K_{\rm A}}}$$

где
$$K_A = \lim \frac{c_{A_2}}{c_A^2}$$
.

Поскольку в воде концентрация нормальных молекул кислоты практически равна аналитической концентрации c_1 , для константы распределения $K'_{\text{расп}}$ получаем:

$$K'_{\text{pacn}} = \frac{c_1}{c_A} = \frac{c_1}{\sqrt{\frac{c_2}{2K_A}}}$$

или

$$\frac{c_1}{\sqrt{c_2}} = \frac{K'_{\text{pacn}}}{\sqrt{2K_A}} = K = \text{const}$$
 (VIII, 42)

Данными Н. А. Шилова и Л. К. Лепинь это соотношение подтверждается довольно точно (см. табл. VIII, 10).

Табл'ица VIII, 10 Распределение бензойной кислоты между водой (c_1) и бензолом (c_2)

c ₁	c ₂	$K = c_1/\sqrt{c_2}$	CI	<i>c</i> 2	$K = c_1 / V \overline{c_2}$
0,00588 0,00884 0,01278	0,0441 0,0940 0,1872	0,0280 0,0288 0,0295	0,01850 0,0280	0,397 0,795	0,0293 0,0314

Зная коэффициент распределения между двумя жидкостями одного из веществ, участвующих и реакции, можно изучать сложные химические равновесия в растворе. Этот метод применим в тех случаях, когда только одии из участников реакции, идущей в первой фазе, может растворяться во второй фазе. Система доводится до равновесия, и по концентрации вещества во второй фазе рассчитывается его равновесная концентрация в первой фазе.

Рассмотрим в качестве примера реакцию гидролиза хлора, растворенного в воде, изученную (1894—1899) А. А. Яковкиным:

$$Cl_2 + H_2O = HCI + HCIO = H^+ + CI^- + HCIO$$

Концентрация иегидролизованного Cl_2 и воде определялась с помощью коэффициента распределения между водой и четыреххлористым углеродом, в котором HCI и HCIO нерастворимы. Предварительными измерениями был найден коэффициент распределения Cl_2 между водой, в которой гидролиз был подавлен прибавленнем HCI, и четыреххлористым углеродом.

При изучении гидролиза в одном из опытов (при 0°С) было найдеио, что общая концеитрация хлора (Cl_2+Cl^-+HClO) в воде составляет $c_0=0.01787$; в четыреххлористом углероде, равновесном с водиым слоем, коицентрация * хлора [Cl_2] $_{11}=0.1487$. Коэффициент распределения при этой температуре имел значение $K_{\text{расu}}=0.05$. Отсюда концентрация негидролизованного хлора в воде [Cl_2] $_{11}=K_{\text{расu}}[Cl_2]_{11}=0.05\cdot0.1487=0.00744$. Степень гидролиза хлора:

$$\beta = \frac{c_0 - [Cl_2]_I}{c_0} = \frac{0.01787 - 0.00744}{0.01787} = 0.584$$

Так как

$$[H^+] = [Cl^-] = [HClO] = c_0\beta; \quad [Cl_2]_I = c_0(1-\beta)$$

то ковстаита гидролиза будет равиа

$$K_{\text{FHAD}} = \frac{[\text{H}^+] [\text{Cl}^-] [\text{HCIO}]}{[\text{Cl}_2]_1} = c_0^2 \frac{\beta^3}{1-\beta} = 1,53 \cdot 10^{-4}$$

Вторым примером изучения равиовесия с помощью коэффициента распределения может служить исследованное Яковкиным (1896) растворение нода в водных растворах KI, которое сопровождается комплексообразованием:

$$I^- + I_2 = I_3^-$$

Если на моль нода, растворенный в V литрах раствора, приходится a молей KI, и степень диссоциации I_3^- равна α , то

$$I_3^- = I^- + I_2$$

 $1 - \alpha \quad a - (1 - \alpha) \quad \alpha$

Коистанта равновесия этой реакции выражается через a н α следующим образом:

$$K_c = \frac{[1^-][1_2]}{[1_3^-]} = \frac{(a-1+\alpha)\alpha}{V(1-\alpha)}$$

 K_{0} эффициент распределения $K_{\text{расп}}$ для l_2 между CS_2 и водой при 25° C равен 582 в разбавленных растворах и иесколько увеличивается с ростом концентрации l_2 . Влияние нейтральных солей незначительно.

Определив величину коэффициента распределения иода между водой и сероуглеродом при различых коицентрациях \mathbf{l}_2 , Яковкип затем изучил распределение иода между водными растворами $\mathbf{K}1$ и сероуглеродом. Полагая, что постояниое отношение, равное K_{Pacn} , устанавливается между полной коицентрацией \mathbf{l}_2 в \mathbf{CS}_2 и концентрацией свободных молекул \mathbf{l}_2 в воде α/v , Яковкин вычислил K_c по приведенному выше уравиению и нашел, что эта величина мало изменяется с изменением концентраций иода и иодистого калия. Оказалось, что при изменении концентрации иода в восемь раз и варьированни концентрации $\mathbf{K}1$ константа диссоциации комплекса \mathbf{I}_3 измеияется в пределах 0,00139 \div 0,00136, \mathbf{I}_3 е. остается постоянной. Таким же методом была изучена диссоциация $\mathbf{K}\mathbf{B}\mathbf{I}_3$, $\mathbf{K}\mathbf{B}\mathbf{r}\mathbf{l}_2$, $\mathbf{N}\mathbf{a}\mathbf{Cl}\mathbf{l}_2$ и некоторых других комплексов.

§ 9. Гетерогенные химические равновесия

Гетерогенными химическими равновесиями называются равновесные состояния для реакций, участники которых находятся в нескольких фазах. Примерами могут служить равновесия реакций:

$$FeO(\tau) + CO = Fe(\tau) + CO_2$$

(две твердые и газообразная фазы).

$$NH_4Cl(r) = NH_3(r) + HCl(r)$$

(твердая и газообразная фазы).

$$Fe(ж) + H_2S = FeS$$
 (раствор в $Fe) + H_2$

(жидкая и газообразная фазы).

Условие химического равновесия [см. уравнение (VIII, 6)] сохраняет свое значение и для гетерогенного химического равновесия. Исходя из него, найдем выражение закона действия масс для этих равновесий.

Допустим, что компоненты A_i газовой смеси с парциальными давлениями p_i (и летучестями f_i) и компоненты B_k растворов (одного или нескольких жидких или твердых) с мольными долями x_k (и активностями a_k) участвуют в реакции:

$$\nu_1 A_1 + \nu_2 A_2 + \ldots + \rho_1 B_1 + \rho_2 B_2 + \ldots = \nu_1' A_1' + \nu_2' A_2' + \ldots + \rho_1' B_1' + \rho_2' B_2' + \ldots$$

Для удобства дальнейших рассуждений разобьем сумму химических потенциалов [уравнение (VIII, 6)] на две суммы — для газообразных участников (обозначаемых индексом i) и для компонентов жидких и твердых растворов (обозначаемых индексом k)

$$\sum_{i} v_{i} \mu_{i} + \sum_{k} \rho_{k} \mu_{k} = 0$$

Подставив в это уравнение значение $\mu_i = g_i(T) + RT \ln f_i$ (для газов) и $\mu_k = \mu_k^{\circ}(T, p) + RT \ln a_k$ (для жидких и твердых растворов), получим:

$$\sum_{i} \mathbf{v}_{i} \mathbf{g}_{i}^{\prime}(T) + \sum_{k} \mathbf{p}_{k} \mathbf{u}_{k}^{\circ}(T, \rho) + RT \sum_{i} \mathbf{v}_{i} \ln f_{i} + RT \sum_{k} \mathbf{p}_{k} \ln a_{k} = 0$$

или

$$\operatorname{In} \prod_{i} \left(f_{i}^{v_{i}} \right) + \operatorname{In} \prod_{k} \left(a_{k}^{\rho_{k}} \right) = - \frac{\sum_{i} v_{i} g_{i}'(T) + \sum_{k} \rho_{k} \mu_{k}^{\circ}(T, p)}{RT}$$

^{*} Квадратными скобками с указанными в них символами обозначаются концентрацин соответствующих веществ при равиовесни.

Обозначив произведение летучестей и активностей через K_{fa} , получим *:

$$\ln \prod_{i,k} \left(f_i^{v_i} a_k^{\rho_k} \right) = \ln K_{fa} = -\frac{\sum_i v_i g_i'(T) + \sum_k \rho_k \mu_k^{\circ}(T, \rho)}{RT} = \ln f(T, \rho) \text{ (VIII, 43)}$$

или

$$K_{fa} = \frac{f_1^{v_1} f_2^{v_2} \dots a_1^{v_1} a_2^{v_2} \dots}{f_1^{v_1} k_2^{v_2} \dots a_1^{v_1} a_2^{v_2} \dots} = f(T, p) \approx f(T)$$
 (VIII, 44)

Уравнение (VIII, 44) представляет собой наиболее общее выражение закона действия масс для химических реакций, протекающих между веществами, находящимися в разных фазовых состояниях.

Если газовая смесь есть идеальный раствор идеальных газов, где $f_i = p_i$, а конденсированные фазы представляют собой также идеальные растворы, в которых $a_k = x_k$, то:

$$K_{fa} = K_{px} = \frac{p_1' \quad p_2' \quad v_2' \quad p_2' \quad p_2'}{p_1^{\nu_1} p_2^{\nu_2} \dots \quad x_1^{\nu_1} x_2^{\nu_2} \dots}$$
(VIII, 45)

Очень часто твердые, а иногда и жидкие фазы, участвующие в реакции, являются практически чистыми индивидуальными соединениями, активность и химический потенциал которых зависят только от температуры. При постоянной температуре a_k =const и x_k =1 и эти величины могут быть включены в константы равновесия выражений (VIII, 44) и (VIII, 45). Если так обстоит дело для всех конденсированных фаз, участвующих в реакции, то уравнения (VIII, 44) и (VIII, 45) включают только летучести или давления газообразных участников реакции, а характеристики конденсированных участников не входят в явном виде в эти уравнения.

Так, для реакции (при высоких температурах)

$$FeO(\tau) + H_2 = Fe(\tau) + H_2O(r)$$
 (I)

константа равновесия:

$$K_{p_{\parallel}} = \frac{p_{\text{H}_2\text{O}}}{p_{\text{H}_2}}$$

а для реакции

$$CaCO3(\tau) = CaO(\tau) + CO2$$
 (II)

константа равновесия:

$$K_{p_{\parallel}} = p_{\text{CO}_2}$$

Гетерогенная реакция получения генераторного газа

$$C + CO_2 = 2CO (III)$$

имеет важнейшее техническое значение. Равновесие этой реакции определяет состав газов в процессах горения при недостатке кислорода. В металлургических процессах восстановления окисных руд реакция (III) определяет ход восстановления металлических

окислов в различных температурных зонах металлургических печей.

Константа равновесия реакции (III) определяется выражением

$$K_{p_{111}} = \frac{p_{CO}^2}{p_{CO_2}} = \frac{x^2 P}{1 - x}$$

Здесь х — мольная доля СО в равновесной смеси.

Равновесие этой реакции зависит от температуры и от давления. При давлении, равном одной атмосфере, и температуре выше 1200° С газовая фаза со-

Рис. VIII, 4. Равновесное содержание СО в системе $C + CO_2 = 2CO$.

стоит почти нацело из окиси углерода, а при температуре ниже 700° С является почти чистой CO_2 . Таким образом, окись углерода при комнатных температурах термодинамически неустойчива и существует только вследствие ничтожной скорости реакции $2CO = C + CO_2$ при этих температурах. Давление смещает равновесие реакции (III) влево, в сторону уменьшения объема в соответствии с общим правилом смещения подвижного равновесия и выражением для константы равновесия этой реакции. Состав равновесной газовой смеси реакции (III) изображен на рис. VIII, 4.

Рассмотрим равновесие реакции восстановления водородом закиси железа, растворенной в жидком железе:

FeO (раствор в Fe)
$$+ H_2 = Fe(ж) + H_2O$$

В этой реакции участвует жидкая фаза переменного состава. Напишем выражение для константы равновесия этой реакции:

$$K_p = \frac{p_{\rm H_2O}a_{\rm Fe}}{p_{\rm H_2}a_{\rm FeO}}$$

Закись железа мало растворима в жидком железе [при 1600° C растворимость равна 0.95% ($x_2 = 0.0074$)]. Поэтому активность

^{*} Строго говоря, химический потенциал твердого вещества в стандартном состоянии $\mu_{\kappa}(T, p)$ зависит от давления, поэтому и $\ln f(T, p)$ в уравнении (VIII, 43) есть функция давления. Одиако для не слишком высоких давлений этой зависимостью можно пренебречь.

железа близка к активности чистого железа и может быть приравнена единице. Заменив также активность FeO произведением угеохрео, получим:

$$K_p = \frac{p_{\text{H}_2\text{O}}}{p_{\text{H}_2} \gamma_{\text{FeO}} x_{\text{FeO}}}$$

Опытное исследование равиовесия показывает, что отношение $p_{\rm H_2O}/p_{\rm H_2}$ пропорционально весовому содержанию FeO в растворе, а следовательно (так как раствор является разбавленным) и мольной доле FeO. Отсюда следует что $\gamma_{\rm FeO}$ — постоянная величина, т. е. раствор FeO в жидком железе— предельио разбавленный раствор. Включив $\gamma_{\rm FeO}$ =const в величину константы равновесия, получим:

$$K_p \gamma_{\text{FeO}} = K_p' = \frac{p_{\text{H}_2\text{O}}}{p_{\text{H}_2} x_{\text{FeO}}}$$

Значение величины K'_p , равное 113, получено опытным путем.

Применение закона действия масс к гетерогенному равновесию в конденсированных фазах можно рассмотреть на примере реакции между расплавом, состоящим из закисей MnO и FeO, и металлическим расплавом Fe—Mn:

$$FeO(x) + Mn(x) = Fe(x) + MnO(x)$$

Оба расплава являются идеальными, поэтому константа равновесия реакции выражается через мольные доли:

$$K_p = \frac{x_{\text{Fe}} x_{\text{MnO}}}{x_{\text{FeO}} x_{\text{Mn}}}$$

Так как в равновесии находятся два жидких раствора, то здесь имеются всего две независимые переменные концентрации, которые связаны между собой законом действия масс. Действительно, каждая фаза состоит из двух компонентов, поэтому $x_{\rm Mn}=1-x_{\rm Fe}$ и $x_{\rm MnO}=1-x_{\rm FeO}$ и если в уравнение подставить $x_{\rm Fe}=x$, а $x_{\rm FeO}=y$, то выражение константы равновесия примет вид:

$$K = \frac{x(1-y)}{y(1-x)}$$

Концентрацией окислов в металлическом растворе можно пренебречь, так как равновесие сдвинуто при $1600-1700^{\circ}$ С (температурный интервал сталеплавильных процессов) в сторону Fe+MnO, а MnO растворим в железе еще значительно меньше, чем FeO. Действительно, при 1600° С величина K=245, а при 1700° С величина K=141.

Рассмотренные соотношения являются основой широко применяемого раскисления сталей марганцем. Более сильными раскислителями являются кремний, ванадий, титан, алюминий.

§ 10. Равновесия реакций изотопного обмена

В реакциях изотопного обмена исходные вещества и продукты реакции идентичны между собой по элементарному составу и структуре молекул и отличаются лишь тем, что содержат разные изотопы одного из элементов.

Таковы, например, реакции:

$$\begin{split} \frac{1}{2} \text{ CO}_2^{16} + \text{H}_2\text{O}^{18}(\texttt{ж}) &= \frac{1}{2} \text{ CO}^{16}\text{O}^{18} + \text{H}_2\text{O}^{16}(\texttt{ж}) \\ \text{S}^{34}\text{O}_2(\texttt{r}) + \text{HS}^{32}\text{O}_3^- (\text{раствор}) &= \text{S}^{32}\text{O}_2(\texttt{r}) + \text{HS}^{34}\text{O}_3^- (\text{раствор}) \\ \text{N}^{15}\text{H}_3(\texttt{r}) + \text{N}^{14}\text{H}_4^+ (\text{раствор}) &= \text{N}^{14}\text{H}_3(\texttt{r}) + \text{N}^{15}\text{H}_4^+ (\text{раствор}) \end{split}$$

Исследование этих реакций и изучение их равновесных состояний стало возможным после того, как были разработаны методы масс-спектрометрии.

Однако в большинстве случаев такие исследования дают качественный или полуколичественный результат, так как исследование равновесных состояний и нахождение констант равновесия и теплот реакций изотопного обмена затрудняется часто, помимо прочих причин, их медленным течением и тем, что параллельно протекают другие реакции между участвующими в обмене соединениями. К тому же теплоты реакций изотопного обмена очень малы, а константы равновесия близки к единице. Поэтому до сих пор экспериментальные исследования по термодинамике реакций изотопного обмена немногочисленны. Значительно большего развития достигли теоретические расчеты изотопных равновесий на основе статистических методов (см. главу X). В тех случаях, когда результаты расчетов проверялись опытным путем, имеется согласие между расчетными и опытными данными, однако полного совпадения обычно нет, что объясняется не только экспериментальными трудностями, но и несовершенством расчетов, обычно связанных с некоторыми упрощениями и допущениями.

Равновесие обмена обычного водорода и радиоактивного трития (Т) в реакции

$$HT + H_2O = H_2 + HTO$$

изучалось при температурах $16 \div 300^{\circ}$ С, причем катализатором служил платинированный уголь. Обычный водород циркулироваль в замкнутом контуре, проходя через жидкую воду (при $16-50^{\circ}$ С) или смешиваясь с водяным паром (при $100-300^{\circ}$ С). Вода содержала некоторое количество HTO. По достижении равновесия некоторое количество равновесного газа разделялось иа водород и водяной пар (посредством глубокого охлаждения) и затем отдельно измерялись радиоактивности сухого водорода и водяного парапри одинаковом давлении.

Для равновесия в газовой фазе имеем:

$$K_p = \frac{p_{\text{H}_2} p_{\text{HTO}}}{p_{\text{HT}} p_{\text{H}_2\text{O}}} = \frac{p_{\text{HTO}} / p_{\text{H}_2\text{O}}}{p_{\text{HT}} / p_{\text{H}_2}}$$

Отношение в правой части равно отношению чисел радпоактивных распадов, происходящих за одинаковый промежуток времени в равновесных водяном паре и сухом водороде при равных давлениях. Вычисленные значения константы равновесия K_p приводятся ниже:

Таким образом, тритий концентрируется преимущественно в воде в виде окисла НТО, вытесняя из воды водород.

Примером гетерогенного равновесия изотопного обмена может служить также реакция:

$$HC^{12}N(r) + NaC^{13}N(pactbop) = HC^{13}N(r) + NaC^{12}N(pactbop)$$

Для изучения этого равновесия газообразный HCN заставляют циркулировать в замкнутом контуре, в котором он проходит через раствор NaCN, содержащий C^{13} . Константа равновесия при 25° C равна 1,026.

§ 11. Стандартные изобарные потеициалы реакций. Комбинирование равновесий

Константа равновесия K_p и стандартный изобарный потенциал ΔG° реакции однозначно связаны уравнением (VIII, 20). Обе величины являются характеристиками равновесия: зная одну из них при какой-либо температуре, можно предвидеть направление, в котором пойдет реакция, и количественно вычислить выход продуктов реакций в идеальных системах при данной температуре *.

Порядок и знак величины ΔG° позволяют качественно предвидеть положение равновесия реакции. Большая положительная величина ΔG° означает, что конечные продукты имеют гораздо больший потенциал, чем исходные вещества, и равновесное состояние близко к исходным веществам, т. е. сдвинуто влево; выход продукта мал. Константа равновесия в этом случае много меньше единицы. Например, для реакции $^{1}/_{2}N_{2}+^{1}/_{2}O_{2}=NO$ (при 2675° K) ΔG° =15 425 κ aл; K_p =3,5 \cdot 10^{-3} и выход NO равен 2,88%.

Если ΔG° является большой отрицательной величиной, то равновесие сдвинуто вправо и выход продукта велик; константа рав-

новесия имеет большую величину. Так, для реакции $CO + {}^{1}/{}_{2}O_{2} = CO_{2}$ (при 1396° K) $\Delta G^{\circ} = -37775$ кал; $K_{p} = 0.819 \cdot 10^{6}$ и содержание CO и O_{2} в равновесной смеси составляет сотую долю процента.

Основная практическая ценность изобарных потенциалов реакции связана с возможностью комбинирования равновесий и расчета констант равновесия и теоретических выходов продукта для реакций, которые не изучались экспериментально, а нередко и не могут быть изучены непосредственно.

Так как величина G есть функция состояния системы, то ΔG не зависит от пути процесса. Поэтому изобарный потенциал для реакции, совершающейся в несколько стадий (1, 2, 3...), равен сумме величин ΔG для каждой стадии, и если одно из значений ΔG , входящих в сумму, неизвестно, то оно может быть рассчитано. Для такого расчета, аналогичного расчетам теплот реакций по закону Гесса, необходимо, чтобы конечные продукты одной реакции (первая стадия суммарной реакции) находились в том же состоянии, в каком они являются исходными веществами другой реакции (вторая стадия). Это как раз и достигается использованием стандартных изобарных потенциалов реакции ΔG° . При вычислении этих потенциалов принимают, что каждый из компонентов реакции находится при давлении, равном 1 атм, причем твердые и жидкие вещества являются чистыми фазами, а газообразные вещества — идеальными газами (для последних безразлично, находятся ли они в смеси или в индивидуальном состоянии, важно лишь, что все парциальные давления $p_i^* = 1$)*.

Вследствие наличия логарифмической зависимости между ΔG° и K_p все действия сложения и вычитания для величины ΔG° при комбинировании реакций преобразуются в действия умножения и деления для величин K_p .

Рассмотрим следующие примеры. Известиы ΔG° при 1396° К для реакций:

$$CO + H_2O = CO_2 + H_2; \quad \Delta G_1^{\circ} = 2290$$
 (1)

ž

$$2CO + O_2 = 2CO_2; \quad \Delta G_{II}^{\circ} = -75550$$
 (II)

$$\Delta G = -RT \ln K_p + RT \Sigma v_i \ln p_i^\circ$$
$$\Delta F = -RT \ln K_c + RT \Sigma v_i \ln c_i^\circ$$

Величины ΔG и ΔF в обоих выражениях равны между собой, так как различия между K_p и K_c и между p_L^s и c_L^s компенсируются. Однако стандартные величины $\Delta G^\circ = -RT \ln K_p$ и $\Delta F^\circ = -RT \ln K_c$ численно различны, так как начальные и конечные состояния в двух строчках неодинаковы $(p_L^s = I)$. Д.:я расчетов используются практически всегда величины ΔG° .

^{*} Знак величины ΔG , т. е. изобарного потенциала реакции в смеси заданного состава [см. уравнение (VIII, 19), стр. 255] непосредственно указывает направление реакции в смеси данного состава. Однако эту величину надо вычисливь заново, для каждой смеси, зная зарачее величину K_p .

^{*} Если вместo величины K_p использовать величину K_c , то в общем случае:

§ 12. Методы определения констант равновесия реакций

Нужио найти коистанту равновесия реакции

$$2H_2 + O_2 = 2H_2O(r); \quad \Delta G_{111}^{\circ} = ?$$
 (III)

и вычислить степень диссоциации H_2O при P=0,1 атм.

Проведем те же операции, что и при расчете теплоты реакции по закоиу Гесса:

(III) = (II) - 2(I);
$$\Delta G_{III}^{\circ} = \Delta G_{II}^{\circ} - 2\Delta G_{I}^{\circ} = -75550 - 4580 = -80130 \ \kappa a \Lambda$$

Зная величину ΔG_{111}° , вычисляем величину K_{111} :

$$K_{111} = 3.50 \cdot 10^{12}$$

Используя уравиение (VIII, 31) для коистанты равиовесия реакции, обратной реакции (III), вычисляем степень диссоциации H₂O при заданиом давлечии:

$$\alpha = \sqrt[3]{\frac{2}{K_{111}P}} = \sqrt[3]{\frac{2}{3,50 \cdot 10^{12} \cdot 0,1}} = 1,79 \cdot 10^{-4}$$

Аиалогичные расчеты можио провести, зная величины K_p . Так, для реакций в газовой фазе:

$$CH_3OH(r) + CO = HCOOCH_3(r)$$
 (IV)

M

$$H_2 + \frac{1}{2} HCOOCH_3(r) = CH_3OH(r)$$
 (V)

-известны на основании опыта константы равновесия при 600° К:

$$K_{\text{IV}} = \frac{p_{\text{HCOOCH}_3}}{p_{\text{CH}_3\text{OH}}p_{\text{CO}}} = 2.82 \cdot 10^{-4}$$

ч

$$K_{\rm V} = \frac{p_{\rm CH_3OH}}{p_{\rm H_2}p_{\rm HCOOCH_3}^{1/2}} = 0.813$$

Коистанту равновесия реакции синтеза метанола

$$2H_2 + CO = CH_3OH(r)$$
 (VI)

равиую

$$K_{\rm VI} = \frac{p_{\rm CH_3OH}}{p_{\rm H_2}^2 p_{\rm CO}}$$

можно найти, комбинируя константы K_{IV} и K_V:

$$K_{\rm VI} = K_{\rm IV} \cdot K_{\rm V}^2 = 1,86 \cdot 10^{-4}$$

Степень превращения (см. стр. 263) стехнометрической смеси при $50~a\tau m$ составляет 15,5% (при расчете отклонения от идеального состояния не учитывались).

Расчеты изобарных потенциалов и констант равновесия различных реакций легко выполняются путем комбинирования изобарных потенциалов реакций образования соединений из простых веществ. Стандартный изобарный потенциал любой химической

реакции равен алгебраической сумме соответствующих величин для реакций образования всех участников реакции. Таблицы стандартных изобарных потенциалов образования химических соединений при 1 α тм и 25° С являются важнейшей сводкой исходных данных для термодинамических расчетов. Эти табличные данные в большинстве случаев вычислены путем комбинации данных для других реакций. Поэтому они связаны с ошибками опыта, которые суммируются при сочетании величин ΔG ° и могут составить большую относительную величину, если значение ΔG ° образования невелико и получено путем вычитания больших величин.

В конце книги даны таблицы термодинамических величин, в том числе изобарных потенциалов образования ΔG° некоторых веществ *. Пользуясь этими таблицами, можно вычислять стандартные изобарные потенциалы реакций.

. Для вычисления величины ΔG° подписываем под символами веществ в уравнении реакции их изобарные потенциалы образования, взятые из таблицы, и алгебраически складываем их. Например, для реакции

$$CO_2 + 4H_2 = CH_4 + 2H_2O(r)$$

$$-94\ 260 \quad 0 \quad -12\ 140 \quad -2.54\ 635$$

$$\Delta G_{VII}^{\circ} = -12\ 140 - 109\ 270 + 94\ 260 = -27\ 150$$
(VII)

При вычислении ΔG° для реакций между твердыми и жидкими веществами постоянного состава, которые идут до конца, знак ΔG° указывает направление односторонней реакции при 25°C (если она может протекать с измеримой скоростью при этой температуре).

Переход от стандартных значений изобарных потенциалов к значениям этих величин при температурах, отличных от температуры 298° К, для которой составляются таблицы, является одной из основных расчетных задач-химической термодинамики; она рассматривается в главе IX.

§ 12. Экспериментальные методы определения констант равновесия газовых и гетерогенных газовых реакций

Исследование равиовесия химических реакций проводится методами статическими и динамическими, их своеобразным сочетанием является циркуляционный метод

При статических методах, определения коистанты равновесия реакционная смесь выдерживается при температуре опыта до достижения равновесия. Если затем проводится химический анализ смеси, то необходимо быстро (чтобы равновесие не успело сместиться) охладить смесь до возможно низкой температуры, при которой скорость реакции очень мала. При соблюдении этих условий смесь сохраняет состав, отвечающий равновесию при высокой температуре (или, как говорят, «замораживается»). Выше (стр. 256) был кратко описан статический метод изучения равновесия образования НІ.

^{*} См. также указания на справочники в списке литературы (стр. 561).

В некоторых случаях возможно определять какое-либо физическое свойство смеси при температуре опыта (плотиость, показатель преломления, спектры поглощения), дающее возможность установить химический состав смеси без смеиения равновесия. Эти методы принципиально наиболее безупречны, но примснимы только в отдельных случаях.

Для изучения равновесия реакций, одним из компонентов которых является водород, применяют мстол полупроницаемой перегородки. Этот метод близок

Рис. VIII, 5. Схема прибора для изучения равновесия с полупроницаемой перегородкой;

1-внешний сосуд: 2-внутренний сосуд:

к статическим, хотя, строго говоря, не является таковым. Он основан на способности точкой платиновой или палладиевой пластинки пропускать при высокой температуре только водород, но не другие газы.

Схема для изучения равновесия методом полупроницаемой перегородки изображена на рис. VIII, 5. В сосуде 1 находящемся в печи 3, создается медленный поток газовой смеси или исходного вещества. дающего при диссоциации, наряду с другими газами, водород. Внутренний сосуд 2 сделан из платины, пропускающей водород. Этот сосул перед опытом эвакуируют. В процессе реакции водород накапливается внутри сосуда 2 до тех пор, пока его давление в нем не сравняется с парциальным давлением его в равновесной смеси в сосуде 1 (предполагается, что газовая смесь

идеальна, а реакция в газовой фазе идет настолько быстро, что достигается равновесие).

Таким путем были изучены реакции термической диссоциации НС1, НВг, Н2Ѕ

и также ряд гетерогенных газовых реакции (например, Си₂S+H₂).

Большое значение для изучения равновесия имеют динамические методы, например метод потока газа через горячую часть прибора.

Рис. VIII, 6. Схема реакционного сосуда для изучения гомогенной каталитической реакции: 1 - кварцевая труба; 2 - термометр; 3 - печь.

В ряде случаев, когда изучается гомогенная газовая реакция, протекающая колько иа катализаторе, или реакция между газом и нелетучей твердой фазой, замораживание (закаливание) равновесной газовой смеси не представляет труда: как только прекращается контакт газовой смеси с поверхностью катализатора или твердого участника реакции, состав смеси перестает изменяться.

Таким образом осуществляется закаливание газовой смеси при изучении равновесня реакции $9O_2 + \frac{1}{2}O_2 = SO_3$ в приборе, схема которого показана на

puc. VIII, 6.

Кварцевая трубка имеет два расширення, заполненные катализатором. В первом из них (A) реакция $SO_2 + \frac{1}{2}O_2$ проходит почти до конца, что вызывает

повышение температуры. Во втором расширении (B) кварцевой трубки газ принимает температуру печи, и его состав устанавливается в точном соответствии с равновесием при заданной температуре, которая здесь же измеряется термометром 2, введенным извие в карман кварцсвого сосуда. Выходящая налево равновесцая смесь сама собой (ввиду отсутствия катализатора) закаливается, после чего производится ее анализ.

Одним из динамических методов исследования равновссия, при котором закаливание осуществляется само собой, является метод «горячей инти». На

рис. VIII, 7 показана схема соответствующего прибора для изучения термической диссоциации Н.О. Водяной пар из кипятильника 1 с незначительной примесью гремучего газа. получающегося путем электролиза воды между впаянными в колбу электродами 2, проходит по стеклянной трубке, где вертикально протянута тонкая платиновая инть 3, накаливаемая электрическим током до определенной температуры.

У поверхности нити устанавливается равновесие $H_2 + \frac{1}{2}O_2 =$ =H₂O, которое «закаливается» вследствие того, что уже вблизи от нити температура невысока. Смесь $H_2O + H_2 + O_2$ отводится через трубку 4 в холодильник, где разделяется на воду

н гремучий газ, количества которых измеряются.

Видоизменением динамического метода изучения равновесий гетерогенных газовых реакций является циркуляционный мстод. Газовая смесь циркулирует в замкнутом контуре (циркуляния осуществляется с помощью электромагиитного насоса) и, проходя многократно над твердой фазой, находящейся в печи, достигает равновесия с ней.

Закаливанне смеси производят, выводя ее на горячей части печи через капилляр. Проходя через капилляр, смесь, ввиду больной линсиной скорости, быстро охлаждается и не

успевает изменить свой состав.

Изучение равновесий изотопного обмена может проводиться всеми методами, которые используются при анализе изотопных смесей Основным из них является метол масс-спектрометрии. В современных приборах этот метод дает точность определения до 1% от содержания изотопа (если это содержание не инже 1%). Метод срависния двух образцов в дифференциальном масс-спектрометре повышает точность опрелеления разницы в изотопном составе до 0,02%.

Из остальных методов следует указать на денсиметрию (определение плотности), применяемую в основном к воде, но

в принциис применимую и к другим изотопным смесям, жидким и газообразным (газовые весы). Используются также определения показателя преломления (рефрактометрия), теплопроводности, а также спектральный анализ.

Все методы, кроме масс-спектрометрии, требуют предварительного изучения свойств смесей известного состава и составления соответствующих таблиц или калибровочных кривых.

Рис. VIII, 7. Схема прибора для изучения термической диссоциации воды:

1 - кипятильник:

2 - электроды;

3 - платиновая нить; 4 - трубка.

ГЛАВА 1Х

ЗАВИСИМОСТЬ ХИМИЧЕСКОГО РАВНОВЕСИЯ ОТ ТЕМПЕРАТУРЫ.

§ 1. Влияние температуры на химическое равновесие

С изменением температуры положение равновесия химической реакции смещается. Поэтому константа равновесия является функцией температуры.

Пользуясь принципом подвижного равновесия (см. стр. 147), нетрудно установить качественное правило смещения химического равновесия с изменением температуры. В соответствии с этим принципом при повышении температуры δT смещение равновесия должно сопровождаться увеличением энтропии; так как $(\delta T)_p(\partial S)_T > 0$, т. е. химическое равновесие при повышении температуры должно сместиться в сторону эндотермической реакции (в том направлении, в котором протекает эндотермическая реакция), а при понижении температуры — в том на правлении, в котором протекает экзотермическая реакция.

Выражение для количественной зависимости химического равновесия от температуры можно получить, исходя из уравнения Гиббса — Гельмгольца (IV, 19в) $\frac{\partial}{\partial T} \left(\frac{\Delta G}{T}\right)_p = -\frac{\Delta H}{T^2}$ и применив это .

уравнение к стандартному изобарному потенциалу химической реакции ΔG° (тогда ΔH равно теплоте реакции). Проинтегрировав это уравнение в пределах от T_1 до T_2 , получаем:

$$\frac{\Delta G_2^{\circ}}{T_2} - \frac{\Delta G_1^{\circ}}{T_1} = -\int_{T_1}^{T_2} \frac{\Delta H}{T^2} dT$$
 (IX, 1)

Если интервал температур $T_1 \div T_2$ невелик и теплота реакции в этом интервале может считаться постоянной, то:

$$\frac{\Delta G_2^{\circ}}{T_2} - \frac{\Delta G_1^{\circ}}{T_1} = \Delta H \left(\frac{I}{T_2} - \frac{1}{T_1} \right) = -\frac{\Delta H \left(T_2 - T_1 \right)}{T_1 T_2}$$
 (IX, 2)

Рассмотрим несколько примеров для реакций между твердыми и жидкими веществами (конденсированными фазами постояниого состава). Для реакции

$$V_2O_3(\tau) + 2AI(\pi) = AI_2O_3(\tau) + 2V(\tau)$$
 (I)

при 1600° С имеем: ΔG° = $-77\,930$ кал; ΔH_{1}° = $-122\,500$ кал. Большое отрицательное значение ΔG° указывает, что реакция легко (с термодинамической точки зрения) и до коица протекает слева направо. По уравнению (IX, 2) можно вычислить ΔG_{2}° для 1900° С= 2173° К.

$$\Delta G_{2173}^{\circ} = -\frac{71\,930 \cdot 2173}{1873} + \frac{122\,600 \cdot 300}{1873} \approx -64\,000 \, \kappa a \Lambda$$

Отрицательная величина ΔG° для реакции (I) значительно уменьшилась при увеличении температуры на 300° С, но далека еще от нулевого значения, и направление реакции (1) не изменяется.

Реакция

$$TiN(\tau) + Zr(\tau) = ZrN(\tau) + Ti(\tau)$$
 (II)

при 1600° С нмеет $\Delta H_1^{\bullet} = -1900~\kappa a$ л, $\Delta G^{\circ} = -30~\kappa a$ л. Поскольку $\Delta G^{\circ} < 0$, то при 1600° С реакция (II) идет слева направо, однако точнос расчета не так велика, чтобы этот результат был достоверен, так как значение ΔG_{1600}° очень мало.

Рассчитывая ΔG° для реакции (II) при 1800° С, получаем:

$$\Delta G_{2073}^{\circ} = -30 \cdot \frac{2073}{1873} + \frac{1900 \cdot 200}{1873} \approx 170 \ \kappa a \Lambda$$

При нагревании на 200° С знак ΔG° реакции (11) и, следовательно, направление реакции изменяются. Таким образом, повышение температуры выше 1600° С способствует переходу азота от циркония к титану.

Применяя уравиение (IX, 2) к реакциям, протекающим в фазах переменного состава— газовых или жидких растворах, можно найти значение константы равновесия и выход продукта при каждой температуре.

Подставив в уравнение (IX, 2) значение ΔG° , выраженное через константу равновесия [уравнение (VIII, 20)], получим:

$$\ln \frac{K_2}{K_1} = \frac{\Delta H}{R} \cdot \frac{T_2 - T_1}{T_2 T_1} \tag{XI, 3}$$

Это уравнение, так же как и уравнение (IX, 2), применимо только в небольшом температурном интервале. Оно называется уравнением изобары Вант-Гоффа. Аналогично можно получить уравнение

In
$$K_{2,c}/K_{1,c} = \Delta U/R \cdot (T_2 - T_1)/T_2 T_1$$
 (IX, 3a)

называемое уравнением изохоры Вант-Гоффа.

Определим, например, как изменится величина константы равновесия реакцин

 $H_2O(r) + CO = H_2 + CO_2$ (111) при повышении температуры от 900 до 1100° К. Теплота этой реакции равна

 $\Delta H = -10000$ кал, а константа равновесия при 900° К имеет значение $K'_{\rm III} = 2,19$. Считая ΔH постоянной, получаем при 1100° К:

$$\lg K''_{111} = \lg 2.19 - \frac{10\,000 \cdot 200}{4.576 \cdot 900 \cdot 1100} = -0.10$$

или $K''_{111} = 0,79$.

Таким образом, равновесие реакции (111) при повышении температуры смещается иалево.

Уравнение (IX, 2) можно представить в форме неопределенного интеграла:

 $\frac{\Delta G^{\circ}}{T} = \frac{\Delta H}{T} + C$ $\Delta G^{\circ} = \Delta H + CT$ (1X, 4)

или

Легко видеть, что $C = -\Delta S^{\circ}$.

Преобразовав подобным образом уравнение (ІХ, 3), получим:

$$\ln K = -\frac{\Delta H}{RT} + C' \tag{IX, 5}$$

И

$$\lg K = -\frac{\Delta H}{4.575T} + B = \frac{A}{T} + B \tag{IX, 5a}$$

Если ΔH не зависит от температуры в известном интервале температуры, то $\lg K$ является линейной функцией обратной величины абсолютной температуры. Наклон прямой $\lg K = f(1/T)$ равен $-\frac{\Delta H}{4.575}$, а отрезок на оси ординат равен $\frac{\Delta S^\circ}{4.576}$.

Так, зависимость константы равновесня реакции

$$CO_2 + H_2 = CO + H_2O(r)$$

от температуры (в интервале 800-1200° C) выражается уравнением:

$$\lg K = \frac{p_{\text{CO}}p_{\text{H}_2\text{O}}}{p_{\text{CO}}p_{\text{H}_2}} = f\left(\frac{1}{T}\right) = -\frac{1395}{T} + 1,360$$

Теплота реакцин равна $1395 \cdot 4,576 = 6380$ кал, а измененне энтропин $\Delta S^\circ = 1,360 \cdot 4,576 = 6,22$ кал/град.

§ 2. Зависимость изобарного потенциала реакции и константы равиовесия от температуры

При интегрировании уравнения (IX, 1) в широком интервале температур необходимо учитывать зависимость ΔH от температуры. Представим это уравнение в форме неопределенного интеграла:

$$\Delta G_T^{\circ} = -T \int \frac{\Delta H}{T^2} dT + IT \qquad (IX, 6)$$

Здесь I — константа интегрирования, которая имеет определенное числовое значение; эту величину необходимо найти для того, чтобы вычислить ΔG_T . По уравнению Кирхгоффа (II, 14), при T_1 =0

$$\Delta H_T = \Delta H_0 + \int_0^T \Sigma(v_i C_{p,i}) dT$$

или при $T_1 \neq 0$

$$\Delta H_T = \Delta H_{T_1} + \int_{T_1}^{T} \Sigma \left(\mathbf{v}_t C_{p, \ t} \right) dT$$

Подставив эти выражения в уравнение (IX, 6), получим:

$$\Delta G_T^* = \Delta H_0 - T \int \frac{dT}{T^2} \int_0^T \Sigma \left(v_t C_{p,t} \right) dT + IT \tag{IX, 7}$$

или

$$\Delta G_T^{\circ} = \Delta H_{T_1} - T \int \frac{dT}{T^2} \int_{T_1}^{T} \Sigma \left(v_t C_{p, t} \right) dT + IT \qquad (IX, 7a)$$

Величина температурного интервала, в котором применено уравнение (IX, 7), и точность этого уравнения зависят от знания зависимости теплоемкостей от температуры.

Интеграл уравнения (IX, 7a) можно во многих случаях представить как сумму интегралов, найденных для каждого компонента реакции в отдельности, и записать это уравнение иначе. В самом деле, интеграл уравнения (II, 14) можно записать в виде:

$$\int_{T_{1}}^{T} \Sigma \left(\mathbf{v}_{i} C_{p, t} \right) dT = \sum_{i} \mathbf{v}_{i} \int_{T_{1}}^{T} C_{p, t} dT = \Sigma \mathbf{v}_{i} Y_{t} (T)$$
 (IX, 8)

Здесь $Y_i = H_{i, T} - H_{i, T_i}$ — прирост энтальпии компонента i в интервале температур от T_1 до T (эту величину часто находят непосредственным калориметрическим измерением). Очевидно, что при этом интеграл уравнения (IX, 7a) будет равен:

$$\int_{T_1}^{T} \frac{dT}{T^2} \, \Sigma \left(\mathbf{v}_t \mathbf{Y}_t \right) = \Sigma \mathbf{v}_t \int_{T_1}^{T} \frac{\mathbf{Y}_t}{T^2} \, dT \tag{IX, 9}$$

Интегрирование уравнений (IX,7) или (IX,7а) в этом случае сводится к алгебраическому суммированию интегралов (IX,8) и (IX,9) для каждого компонента при заданной температуре. Эти интегралы для многих соединений вычислены и сведены в таблицы.

Решение уравнения (IX, 7) предпочтительно проводить не в общей форме, а конкретно, в применении к частным формам зависимости C_p от T для компонентов определенной реакции.

В качестве примера решим это уравнение для реакции

$$C + CO_2 = 2CO (IV)$$

Теплота этой реакции при 25° С (298° К) равиа $\Delta H_{298} = 41\,130$ кал, а зависимости теплоемкостей участинков реакции от температуры имеют вида

CO₂...
$$C_p = 10.34 + 2.74 \cdot 10^{-3}T - 2.30 \cdot 10^{-5}T^{-2}$$

CO... $C_p = 6.60 + 1.20 \cdot 10^{-3}T$
 $C_{\text{графыт}}$... $C_p = 2.67 + 2.62 \cdot 10^{-3}T - 1.17 \cdot 10^{5}T^{-2}$

Алгебранчески суммируя эти выражения, получаем:

$$\Sigma vC_{p,i} = 0.19 - 2.96 \cdot 10^{-3}T + 3.47 \cdot 10^{5}T^{-2}$$

Откуда

$$\Delta H_T = \Delta H_0 + 0.19T - 1.48 \cdot 10^{-3}T^2 - 3.47 \cdot 10^5T^{-1}$$

Подставив значение $\Delta H_{298} = 41 130$, находим $\Delta H_0 = 42 370 *.$ Подставляем $\Delta H = f(T)$ в уравиение (1X, 6) и интегрируем:

$$\Delta G_T = 42\,370 - 0.44T \, \text{lg } T + 1.48 \cdot 10^{-3} T^2 - 1.74 \cdot 10^5 T^{-1} + IT \qquad (1X, 10)$$

Для того чтобы найти значение I в уравнении (IX, 10), необходимо внать величину ΔG° хотя бы при одной температуре (более точное решение получится, если ΔG° известно из опытных данных при нескольких значениях T). Известно, что коистанта равновесия реакции (IV) равна K=1,793 при 1000° К. Следовательно $\Delta G_{1000}^{\circ} = -4,576 \cdot 1000$ lg 1,793 = -1160. Подставив это значение в уравнение (IX, 10), получим I = -43,52. Подстановка ряда значения ΔG° для разных температур приводит к среднему значению I = -43,70.

Из уравиения (1X, 10) можно получить выражение для зависимости кон-

станты равновесии от температуры:

$$\lg K_p = -\frac{\Delta G^{\circ}}{2,303RT} = -\frac{42\,370}{4,576T} + \frac{0,44}{1,987} \lg T - \frac{1,48\,10^{-3}}{4,576} T + \frac{1,74\cdot10^5}{4,576} T^{-2} + \frac{43,70}{4,576}$$
(IX, 11)

Уравиения (IX, 10) и (1X, 11) могут быть использованы для вычислений ΔG° и K_{p} в широком интервале температур.

Другой путь вычисления константы интегрирования уравнения (IX,6) в некоторых случаях может быть основан на непосредственном определении значения ΔG° изучаемого процесса при какой-либо температуре путем измерения работы электрического тока равновесно работающего электрохимического (гальванического) элемента.

В качестве примера рассмотрим элемент

в котором источником электрической работы является реакция

$$2H_2 + O_2 = 2H_2O(x_0)$$
 (V)

протекающая путем перехода газообразных Н2 и О2 на электродах в раствор в форме ионов Н+ и ОН- и соединения их в молекулы жидкой воды. Убыль изобарного потенциала системы ΔG° равна максимальной полезной работе $A'_{\text{макс}}$, которая для гальванического элемента есть работа электрического тока:

$$-\Delta G^{\circ} = A'_{\text{Make}} = zFE \tag{1X, 12}$$

293

где z — число грамм-эквивалентов; F — число Фарадея, равное 96 491 κ/z -экв; E — электродвижущая сила элемента.

Электродвижущая сила описаниого гальванического элемента равна 1,24 в при 25° С. Так как для реакции (V) z=4, то

$$\Delta G_{V}^{\circ} = -\frac{4.96491 \cdot 1,24}{4.184} = -114300 \ \kappa an$$

Зная эту величину, можно вычислить константу / для реакции:

$$2H_2 + O_2 = 2H_2O(r)$$
 (VI)

Используем уравнение зависимости ΔG_T от температуры для этой реакции, составленное на основании уравнений для теплоемкостей аналогично тому, как это было сделано для реакции (IV):

$$\Delta G_{V}^{\circ} = -112920 + 17{,}32T \text{ ig } T - 1{,}84 \cdot 10^{-3}T^{2} - 9{,}4 \cdot 10^{4}T^{-1} + IT$$
 (1X, 13)

Очевидио, что $\Delta G_{VI}^{\circ} \neq \Delta G_{V}^{\circ}$, ио, как легко видеть, реакция (V1) получается путем сочетания реакции (V) и реакции

$$2H_2O(\kappa) = 2H_2O(r) \tag{V11}$$

т. е. $\Delta G_{VI}^{\circ} = \Delta G_{VI}^{\circ} + \Delta G_{VII}^{\circ}$, а поэтому, найдя ΔG_{VII}° , можно определить ΔG_{VI}°

Составив формальное уравнение для K_n процесса (VII), получим $K_p = p_{H_2O}^2$, где p_{H₂O} — равиовесное давление водяного пара. Следовательно, значение $\Delta G_{
m VII}$, равное изменению изобарного потеициала при переходе двух молей жилкой воды через насыщенный пар (при образовании которого $\Delta G = 0$) в пар при давлении 1 атм, будет выражаться уравнением:

$$\Delta G_{VII}^{\circ} = -RT \ln K_{\rho} = -2RT \ln p_{H_2O} = 2RT \ln \frac{1}{p_{H_2O}}$$

Так как при 25° C давление насыщениого пара воды $p_{\rm H_2} = 23,76$ мм рт. ст. = = 0.0313 атм, то $\Delta G_{VII}^{\bullet} = 4100$ кал. Откуда

$$\Delta G_{\text{VI}}^{\bullet} = \Delta G_{\text{V}}^{\bullet} + \Delta G_{\text{VII}}^{\prime} = -114300 + 4100 = -110200 \ \kappa an$$

Подставив эту величину в уравнение (IX, 13) при $T=298.2^{\circ}$ K, находим I=-28.25. Результаты расчетов термической диссоциации воды по уравиению (IX, 13) удовлетворительно совпадают с опытными данными в широком интервале температур.

Этот метод не ограиичен реакциями с участием газов и может быть использован также для реакций между твердыми веществами, где нет состояния равновесия.

^{*} Напомним, что ΔH_0 является в уравиениих данного типа константой иитегрирования уравнения Кирхгоффа и не имеет физического значения теплоты реакции при абсолютиом иуле (см. стр. 70).

Так, в элементе

Ag,
$$AgCI(\tau) \mid HCI \cdot aq \mid Hg, Hg_2CI_2(\tau)$$

протекает реакция

$$2\Lambda g + Hg_2Cl_2(\tau) = 2Hg + 2AgCl(\tau)$$
 (VIII)

и E=0.046~s при 25° C, откуда для реакции (VIII) $\Delta G_{298}^{\circ} =$ $= -2120 \kappa a_A$

Следует отметить, что метод расчета ΔG° химических реакций по величине электродвижущей силы точен, но ограничен возможностью равновесного проведения реакций в гальваническом элементе.

Уравнения, выражающие температурную зависимость ΔG° или K_p различных реакций, можно комбинировать друг с другом, аналогично тому, как это делается при вычислении теплот или стандартных изобарных потенциалов реакций. Таким путем можно находить величины ΔG° и K_p для неизученной реакции непосредственно в форме температурной функции.

Так, например, реакция

$$C + 2H_2O(r) = 2H_2 + CO_2$$
 (IX)

может быть представлена как совокупность реакций (IV) — С+ $+CO_2=2CO$ и (III) — $H_2O+CO=H_2+CO_2$, а именно: (IV) + +2(III) = (IX). Следовательно, уравнение $\Delta G_{IX} = f(T)$ можно найти по известному уравнению (ІХ, 10):

$$\Delta G_{1V}^{\circ} = 42\,370 - 0.44\,Tig\,T + 1.48 \cdot 10^{-3}T^{2} - 1.74 \cdot 10^{5}T^{-1} - 43.70T$$

и аналогичному уравнению для реакции (III)

$$\Delta G_{111}^{\circ} = -11520 - 7.74T \log T + 0.21 \cdot 10^{-3} T^2 + 1.15 \cdot 10^5 T^{-1} + 33.87T$$

Складывая $\Delta G_{1V}^{\circ} + 2\Delta G_{1H}^{\circ} = \Delta G_{1X}^{\circ}$, получаем

$$\Delta G_{1X}^{\circ} = 19330 - 15,92T \text{ ig } T + 1,90 \cdot 10^{-3} T^2 + 0,56 \cdot 10^5 T^{-1} + 24,04T$$

Это уравнение дает возможность вычислять ΔG° и, следовательно, K_p для реакции (IX) в широком температурном интервале.

Значительное сокращение арифметических операций при точном подсчете величин изобарного потенциала реакции по уравнениям указанного типа достигается приемом, предложенным М. И. Темкиным и Л. А. Швариманом.

Возьмем определенный интеграл в пределах от 298° K до T° k от выражения (IX, 1). Учитывая, что

$$\Delta H_T^{\circ} = \Delta H_{298}^{\circ} + \int_{208}^{T} \Sigma v C_p \, dT$$

получаем

$$\begin{split} \frac{\Delta G_T^{\circ}}{T} - \frac{\Delta G_{298}^{\circ}}{298} &= -\int\limits_{298}^{T} \frac{dT}{T^2} \left(\Delta H_{298}^{\circ} + \int\limits_{298}^{T} \Sigma \nu C_p \, dT \right) = \\ &= \frac{\Delta H_{298}^{\circ}}{T} - \frac{\Delta H_{298}^{\circ}}{298} - \int\limits_{298}^{T} \frac{dT}{T^2} \int\limits_{298}^{T} \Sigma \nu C_p \, dT \end{split}$$

Перегруппировываем члены:

$$\begin{split} \Delta G_T^\circ &= \left(\Delta G_{298}^\circ - \Delta H_{298}^\circ\right) \frac{T}{298} + \Delta H_{298}^\circ - T \int\limits_{298}^T \frac{dT}{T^2} \int\limits_{298}^T \Sigma \nu C_P \, dT = \\ &= \Delta H_{298}^\circ - T \Delta S_{298}^\circ - T \int\limits_{298}^T \frac{dT}{T^2} \int\limits_{298}^T \Sigma \nu C_P \, dT \end{split}$$

Подставляем теперь в подынтегральное выраженне эмпирический степенной ряд: $\sum vC_n = \Delta a + \Delta bT + \Delta eT^2 + \dots \Delta nT^n$

и проводим первое интегрирование:

$$\Delta G_T^{\circ} = \Delta H_{298}^{\circ} - T \Delta S_{298}^{\circ} - T \int_{298}^{T} \frac{dT}{T^2} \left[\Delta a T + \frac{\Delta b}{2} T^2 + \frac{\Delta e}{3} T^3 + \dots + \frac{\Delta n}{n+1} T^{n+1} \right]$$
 (a)

Подставнв пределы в выраженне в квадратных скобках, найдя затем определенный интеграл и собрав члены с общими множителями Δa , Δb , Δe , получим:

$$\Delta G_T^{\circ} = \Delta H_{298}^{\circ} - T \Delta S_{298}^{\circ} - T \left[\Delta a \left(\ln \frac{T}{298} + \frac{298}{T} - 1 \right) + \Delta b \frac{1}{2} \left(T - 2 \cdot 298 + \frac{298^2}{T} \right) + \frac{\Delta e}{2 \cdot 3} \left(T^2 - 3 \cdot 298^2 + \frac{2 \cdot 298^3}{T} \right) + \dots + \frac{\Delta n}{n+1} \left(\frac{T^n}{n} - \frac{n+1}{n} \cdot 298^n + \frac{298^{n+1}}{T} \right) \right] \quad (IX, 14)$$

или

$$\Delta G_{T}^{\circ} = \Delta H_{298}^{\circ} - T \Delta S_{298}^{\circ} - T \left(\Delta a \cdot M_{0} + \Delta b M_{1} + \Delta e M_{2} + \dots \Delta n M_{n} \right) \text{ (IX, 14a)}$$

$$\mathbf{r}_{\Pi} e \ M_{0} = \ln \frac{T}{298} + \frac{298}{T} - 1; \quad M_{1} = \left(\frac{T}{2} - 298 + \frac{298^{2}}{2T} \right);$$

$$M_{n} = \frac{T^{n}}{n (n+1)} + \frac{298^{n+1}}{(n+1)T} - \frac{298^{n}}{n}$$

Выражение для M_n справедливо и для члена с n=-2. Коэффициенты M_0 ..., M_n уравнения (IX, 14a) зависят только от температуры, они могут быть заранее вычислены при различных значениях T и табулированы. Используя таблицу величин M_0 , ..., M_n , можно для любого конкретного случая с известными Δa , Δb , Δe заменить интегрирование уравнения (a) действиями умножения и сложения.

Величины коэффициентов M_0 , M_1 , M_2 и M_n при $T=300+3000^\circ$ K даны

в Приложении 4 (стр. 572).

Применим изложенную схему расчета к реакции

$$2HC1 + \frac{1}{2}O_2 = H_2O(r) + Cl_2$$

при 1000° К.

Уравнение для алгебранческой суммы теплоемкостей компонентов реакции имеет вид:

$$\Sigma vC_p = -2.26 + 1.52 \cdot 10^{-3}T + 0.94 \cdot 10^5T^{-2}$$

В Приложении 3 (стр. 566) можно найти величины, из которых вычисляются

$$\Delta H_{298}^{\circ} = -13730; \quad \Delta S_{298}^{\circ} = -15{,}30$$

Подставив эти величины в уравиение (1X, 14a) и используя таблицу (Приложение 4), получим:

$$\Delta G_{1000}^{\bullet} = -13730 + 1000 \cdot 15,30 - 1000[-2,26 \cdot 0,5088 + 1,52 \cdot 10^{-3} \cdot 0,2463 \cdot 10^{3} + 0,94 \cdot 10^{5} \cdot 0,2783 \cdot 10^{-5}] = -13730 + 15300 + 514 = 2084 \ \kappa a \Lambda$$

§ 3*. Графическое комбинирование равновесий. Доменный процесс

Состав (парциальные давлення) газовой фазы равновесной системы, в которой совместно протекает несколько реакций, можно определить не только путем комбинирования уравнений, выражающих температуриую зависимость ΔG° или $K_{\mathcal{P}}$. Это можно сделать, сопоставляя графически температурную зависимость некоторых величии дли совместно протекающих реакций. Очевидно, следует сопоставлять такие величины, которые должиы быть равны между собой при равновесии этих реакций. Такими величимами являются парциальные давления или концентрации в газовой фазе (либо концентрации в растворе) тех веществ, которые принимают участие в совместио протекающих реакциях.

Рассмотрим путем такого сопоставления доменный процесс.

Во всех зонах печи протекает реакция

$$C + CO_2 = 2CO \tag{I}$$

равиовесие которой устанавливается в широком интервале температур, изменяющихся по высоте печи. Нариду с этой реакцией в разных зонах печи протекают реакции восстановления окислов железа окисью углерода:

$$3Fe_2O_3 + CO = 2Fe_3O_4 + CO_2$$
 (II)

$$Fe3O4 + CO = 3FeO + CO2$$
 (III)

$$FeO + CO = Fe + CO_2$$
 (IV)

Таким образом, реакция (I) протекает в одной зоне совместно с реакцией (II), в другой—с реакцией (III), в третьей—с оеакцией (IV) и может находиться с каждой из них в равновесии. [Реакции (II)—(IV) находиться одновременно в равновесии не могут.] Очевидио, состав газовой фазы совместно протекающих реакций при равновесии будет одинаков.

Построим графически для каждой реакции зависимость равномесного содер-

жания СО в газовой фазе (рис. 1Х, 1) от температуры *.

Для реакции (I) указанная зависимость при разных давлениях изобразится кривыми Ia (P=10 $a\tau m$), I6(P=1 $a\tau m$) и I8 (P=0,1 $a\tau m$). Из сравнения кривых видно, что с уменьшением давлении (например, при разбавлении газовой фазы азотом) равновесие реакции (I) смещается вправо (растет коицентрация CO).

Кривые 3 и 4 изображают равиовесия соответствению реакций (111) и (1V) при P=1 атм. Нижияя область (под кривой 3) отвечают температурам и составам газовой фазы, при которых устойчива F=304; средняя область соответствует существованию F=00 и верхияи область—существованию железа в его различных кристаллических модификациях. Так как при нагревании углерод образует с этими модификациями твердые растворы (с α-железом — α-феррит, с γ-железом — аустенит), то выше кривой 4 имеютси твердые растворы, существованию когорых отвечают соответствующие поля, указанные на рисунке.

Рис. 1Х, 1. Равновесие окислов углерода с окислами железа.

Пунктирные линни приблизительно отвечают кривым плавления Fe и FeO; правее иих лежат поля жидких фаз.

В верхней части печи при наличии избытка углерода (кокс) в доменной шихте состав газовой фазы определяетси равновесием реакции (I). По мере движения шихты в доменной печи сверху иниз ее температура повышается и состав газовой фазы изменяется по одной из кривых 1 (в зависимости от давления). При кислородном дутье (в предельном случае суммарное давление СО2 и СО равио I атм) состав газовой фазы меняется по кривой 16. Когда шихта достигает зоны с температурой 650° С, то, как видно из рисунка, происходит восстановление Fe₃O₄ до FeO, затем шихта с FeO продолжает двигаться вниз и нагреваться без восстановления FeO, которое начинается при 690° С. Точки А и В отвечают соответственным содержаниям СО в равновесной газовой фазе *. Выше указаниых температур реакции (III) и (IV) идут слева направо. Образующаяся при этом СО₂ взаимодействует с углеродом по реакции (I), причем снова образуется СО в конщентрации, необходимой для восстановлении окислов железа.

Комбинируя реакции (1) и (IV), получаем суммарную реакцию восстановления FeO углеродом: 2FeO + C = 2Fe + CO.

протекающую при температурах выше 690° С (точка пересечения кривых I и 4 при P=1 $a\tau M$).

^{*} Кривая 2, которая должна изображать эту зависимость для реакции (II), на рисунке не показана, так как равновесные коицеитрации СО очень малы и в масштабе графика криваи иаходится вплотную у оси абсцисс.

^{*} При наличии в газовой фазе азота содержание СО в равиовесной с теми вли иными окислами железа газовой фазе будет другим. Для того чтобы его узнать, иужно определить сумму $p_{\text{CO}_2} + p_{\text{CO}_3}$, построить соответствующую изобару и иайти точки пересечения ее с изобарами 3 и 4.

§ 4. Применение третьего закона термодинамики для расчета химических равновесий. Тепловой закон Нернста

Прямой и простой расчет изобарных потенциалов реакций (а следовательно, и констант равновесия) возможен, если известны абсолютные энтропии всех участников реакции.

На основании уравнения (IV, 13) для реакции, протекающей при постоянной температуре, получаем:

$$\Delta G^{\circ} = \Delta H^{\circ} - T \Delta S^{\circ} \tag{1X, 15}$$

где ΔH° — теплота реакции при постоянном давлении; ΔS° — изменение энтропии при превращении чистых исходных веществ, взятых в стандартном состоянии при 1 $\alpha \tau M$, в конечные вещества в том же состоянии: $\Delta S^{\circ} = \Sigma v_i S_i^{\circ}$.

Если для данной температуры известны теплота реакции и энтропии всех участников реакции, то расчет ΔG° сводится к элементарной арифметинеской операции

В том случае, когда известны теплоемкости, как функции температуры, можно вычислить при заданной температуре ΔH° по уравнению Кирхгоффа и энтропию каждого участника реакции по уравнению (II, 31), а затем по уравнению (IX, 15) найти ΔG° .

Возможно также использовать для вычислений уравнения типа (IX, 7) с неизвестной константой интегрирования. В таблицах стандартных термодинамических величин (Приложение 3, стр. 566) находят значение ΔH_{298}° и энтропий всех участников реакции и вычисляют ΔG_{298}° по уравнению (IX, 15). Затем по уравнению типа (IX, 7) находят величину I. После этого уравнение указанного типа может быть использовано для любых температур в пределах, определяемых уравнениями для теплоемкостей.

Так, стандартный изобарный потенциал реакции

$$C + CO_2 = 2CO$$

можно вычислить следующим образом.

В таблицах (стр. 96 и 566) находим стандартные энтропии S_{298}° :

С (графит) . . 1,361 кал/(моль град)

CO 47,301

CO₂ 51,061 ×

Алгебраическая сумма энтропий:

$$\Delta S = \Sigma v_i S_i^{\circ} = 2 \cdot 47,301 - 51,061 - 1,361 = 42,180 \ \kappa a n / (monb \cdot epad)$$

Используя значение $\Delta H_{298}^{\circ} = 41\ 130$ кал (см. стр., 291), получаем:

$$\Delta G_{298}^{\circ} = 41\ 130 - 298, 2 \cdot 42, 180 = 28\ 550\ \kappa a \Lambda$$

Подставляя найденную величину ΔG_{298}° в уравнение (1X, 10), находим $I\!=\!-43.77$ вместо —43,70 (см. стр. 292). Величина константы равновесия, выписленная по этим данным с помощью уравнения (1X, 10), при 1000° К равиа 1,740 (опытное значение 1,793).

Изложенный метод расчета химических равновесий базируется на постулате Планка (стр. 91), ибо абсолютные энтропии веществ, участвующих в реакции, могут быть найдены лишь при допущении, что энтропия индивидуальных кристаллических веществ при абсолютном нуле равна нулю. Однако нетрудно видеть, что для обоснования метода расчета достаточно утверждение, что изменение энтропии для всех процессов (в том числе и химических реакций), происходящих при абсолютном нуле с участием только кристаллических чистых веществ, не образующих твердых растворов, равно нулю.

Действительно, так как согласно уравнению (III, 27)

$$S = S_0 + \int_0^T \frac{C_p}{T} dT$$

и изменение энтропии при химической реакции составляет

$$\Delta S = \Delta S_0 + \int_0^T \frac{\Sigma v_i C_{p, i}}{T} d\vec{T}$$
 (IX, 16)

то, приняв постулат

$$\Delta S_0 = 0 \tag{IX, 17}$$

получаем возможность вычислить ΔS по уравнению (1X, 16)

$$\Delta S = \int_{0}^{T} \frac{\Sigma v_{i} C_{p, i}}{T} dT = \Sigma v_{i} \int_{0}^{T} \frac{C_{p, i}}{T} dT$$
 (1X, I8)

используя те же табличные величины стандартных энтропий.

Уравнение (IX, 17) является выражением теплового закона Нернста, который был исторически первой формой третьего закона термодинамики, высказанной Нернстом в 1906 г.

Известно, что выдающиеся термохимики — экспериментаторы XIX века Бертло и Томсен высказали принцип, по которому химические реакции самопроизвольно идут в направлении выделения теплоты. Этот принцип в общей форме неверен, что видно из существования эндотермических реакций. Неправильность указанного положения Бертло, носившего название принципа максимальной работы, была показана еще в работах Л. А. Потылицына (1874) и Д. И. Менделеева (1875). Однако остается справедливым положение, что при низких температурах самопроизвольно протекают главным образом процессы, идущие с выделением теплоты, т. е. принцип Бертло тем более правилен, чем ниже температура.

На основании двух законов термодинамики Γ иббс (1876) и Вант- Γ офф (1883) показали, что химические реакции при постоянных p и T идут самопроизвольно в направлении уменьшения

301

изобариого потенциала (при постоянных v и T в направлении уменьшения изохорного потенциала).

Очевидио, что принцип Бертло термодинамически оправдан в тех случаях, когда величины ΔH° и ΔG° реакции отрицательны и близки между собой. При абсолютном нуле, как это следует из уравнения (IX, 15), они равны друг другу:

$$\Delta H_0^{\bullet} = \Delta G_0^{\bullet}$$

Можно допустить, что ΔH° и ΔG° по мере приближения к абсолютному нулю сближаются между собой асимптотически, т. е. имеют общую касательную при T=0.

Изложенные соображения естественно приводят к тепловому закону, высказанному Нернстом в форме постулата о касательной. Аналитическая формулировка этого постулата такова: для реакций между конденсированными фазами при $T \rightarrow 0$

$$\lim_{T \to 0} \left[\frac{\partial}{\partial T} (\Delta G^{\circ}) \right]_{p} = \lim_{T \to 0} \left[\frac{\partial}{\partial T} (\Delta H^{\circ}) \right]_{p} = 0$$
 (IX, 19)

ИЛИ

$$\lim_{T \to 0} \left(\frac{\partial A}{\partial T} \right)_p = -\lim_{T \to 0} \left(\frac{\partial Q_p}{\partial T} \right)_p = 0 \tag{1X. 19a}$$

На рис. IX, 2 изображены кривые ΔG° и ΔH° , имеющие общую горизонтальную касательную в точке абсолютного нуля. Придавая

Рис. IX, 2. Зависимость ΔH° и ΔG° от температуры.

константе / в уравнении (IX, 7) различные числовые значения. семейство получаем кривых $\Delta G^{\circ} = f(T)$ (пунктирные кривые на рис. ІХ, 2). Только одна из кривых этого семейства имеет реальное значение (так как ΔG° имеет при каждой температуре определенную величину). Тепловой закон утверждает, что реальной является та кривая, касательная к которой при T=0 горизонтальна.

Утверждение, которое гласит, что $\Delta S_0 = 0$, эквивалентно посту-

лату о касательной. Действительно, подставив в уравнение (ІХ, 19) производные G и H по температуре [см. уравнение (IV, 16) и (II. 9)], получим при $T=0 \lim \Delta S^{\circ}=0$; $\lim \Delta C_{p}=0$, т. е. уравнение (ІХ, 17), являющееся основой указанного расчета.

Таким образом, постулат о касательной или равенство (IX, 19), сами по себе приложимые только к конденсированным системам (точиее, только к кристаллическим веществам), дают те дополнительные общие основания, которые необходимы для полного расчета равновесия из тепловых данных. При этом расчеты можно осуществить без экспериментальных данных для равновесия (константы равновесия, электродвижущие силы гальванических элементов, в которых протекают химические реакции).

§ 5. Приложение теплового закона Нериста к химическим превращениям

Изложенный в предыдущем параграфе метод расчета химических равновесий, носящий название метода абсолютных энтропий, является общим для реакции в любых системах. Будучи основан на тепловом законе Нернста, он позволяет использовать эмпирические уравнения для ΔH и ΔG° , составленные без учета этого закона. Нередко используются другие уравнения для ΔG_1 , самая форма которых связана с тепловым законом.

Представим уравнение (IX, 7) в виде определенного интеграла с пределами T_1 и T:

$$\frac{\Delta G_T^{\circ}}{T} - \frac{\Delta G_1^{\circ}}{T_1} = \frac{\Delta H_1}{T} - \frac{\Delta H_1}{T_1} - \int_{T_1}^{T} \frac{dT}{T^2} \int_{T_1}^{T} \Sigma v_i C_{p,i} dT$$
 (1X, 20)

ИЛИ

$$\Delta G_{T}^{\circ} = \Delta H_{1} + T \left(\frac{\Delta G_{1}^{\circ} - \Delta H_{1}}{T_{1}} \right) - T \int_{T_{1}}^{T} \frac{dT}{T^{2}} \int_{T_{1}}^{T} \Sigma v_{i} C_{p, i} dT$$
 (IX, 21)

Уравнение (IX, 21) идентично с уравнением (IX, 7), если положить $T_1 \rightarrow 0$ и $\frac{\Delta G_1 - \Delta H_1}{T_1} = I$.

Но по уравнению Гиббса — Гельмгольца и по тепловому закону Нернста при $T \rightarrow 0$

$$\lim \frac{\Delta G_1^{\circ} - \Delta H_1}{T_1} = \lim \left(\frac{\partial \Delta G^{\circ}}{\partial T}\right)_p = 0$$

Следовательно, для реакций (шире, для любых процессов) в конденсированных системах (точнее, процессов с кристаллическими телами)

$$I=0 (IX, 22)$$

Полагая в уравненин (IX, 21) $T \rightarrow 0$ и $\Delta H_1 = \Delta H_0$, получаем

$$\Delta G_T^{\circ} = \Delta H_0 - T \int_0^{\dot{T}} \frac{dT}{T^2} \int_0^T \left(\Sigma v_i C_{p, i} dT \right)$$
 (IX, 23)

Уравнения (IX, 22) и (IX, 23) справедливы только при условии, что температурные зависимости $C_{p,i}$ или I_i каждого твердого участника реакции определены вплоть до очень низких температур на основании экспериментальных данных, а не получены экстраполяцией к $T \rightarrow 0$ эмпирических зависимостей C_p от T, най-

Рис. IX, 3. Зависимость ΔG_T° и ΔH_T процесса Sn (β) = Sn (α) от температуры.

денных при температурах выше комнатных.

На рис. IX, 3 представлены значения ΔG_T и ΔH_T для реакции превращения белого олова в серое

$$Sn(\beta) = Sn(\alpha)$$

при разных температурах, рассчитанные путем графического интегрирования теплоемкостей по уравнению (IX, 23). Изображая на графике $\Delta \dot{G}_T = f(T)$, находим температуру $T_{\rm пр}$ пересечения этой кривой с осью абсцисс. При этой температуре $(T_{\rm np} = 295^{\circ} \, {\rm K}) \ \Delta G^{\circ} = 0$, и обе модификации олова находятся в равновесии. Это — точка превращения мо-

дификаций олова при нормальном давлении. Ниже 295° K значение ΔG_T отрицательно, и реакция $Sn(\beta) = Sn(\alpha)$ идет слева направо (оловянная чума — превращение оловянных изделий в поро-

шок при низких температурах). Опытная величина $T_{\rm np} = 292^{\circ}$ К.

Результаты аналогичного расчета для реакции перехода графита в алмаз показаны на рис. ІХ, 4, Для этой реакции при нормальном давлении не существует температуры, при которой $\Delta G^{\circ} = 0$ (температура превращения), и, по-видимому, алмаз при любых температурах неустойчив по отношению к графиту. При достаточно высоких давлениях (порядка десятков тысяч атмосфер) кривая $\Delta G^{\circ} = f(T)$ смещается вверх настолько, что пересекает ось абсцисс, и при температурах ниже точки превращения алмаз становится более устойчивым, чем графит.

Рнс. IX. 4. Зависнмость ΔG_T° н ΔH_T процесса С (графнт)- С (алмаз) от температуры.

Сравнение опытных данных для реакций в твердых фазах с результатами вычислений по уравнению (IX, 20) показывает, что во всех случаях, когда имеются надежные данные по теплоемкостям, вычисленные температуры превращения хорошо или удовлетворительно совпадают с опытом.

При непосредственном применении уравнения (IX, 7) к расчету равновесий реакций, протекающих с участнем газов, константа I не равна нулю. Можно показать, что

 $I = -R\Sigma v_i j_i \tag{1X, 24}$

т. е. алгебраической сумме истинных химических констант газообразных участников реакции (см. стр. 139). Уравнение (IX, 7) при этом приобретает вид:

$$\Delta G_T^{\circ} = \Delta H_0 - T \int \frac{dT}{T^2} \int_0^T (\Sigma v_i C_{p,i}) dT - RT \Sigma v_i i_i \qquad (IX, 25)$$

в уравнение для константы равновесия

$$\ln K_{p} = -\frac{\Delta H_{0}}{RT} + \frac{1}{R} \int \frac{dT}{T^{2}} \int_{0}^{T} (\Sigma v_{i} C_{p, i}) dT + \Sigma v_{i} I_{t}$$
 (1X, 26)

При вычнсленнях по уравненням (IX, 25) и (IX, 26) необходимо, как и при вычнслениях по уравиенням (IX, 20) н (IX, 21), чтобы теплоемкости были известны от абсолютного иуля. Эмпирические степенные ряды $C_p = f(T)$ при расчетах по этим уравиениям применять иельзя.

Истиниую химическую коистанту j можио найти по уравнению (IV, 64): $j = (S_0 - C_{p,0})/R$, где S_0 — энтропийная константа [см. уравнение (III, 20a)], которая может быть вычислена для газов с несложиыми молекулами методами статистической физики.

Метод расчетов газовых химических равновесий, при котором используется констаита *j*, в последиее время уступил место эквивалентиому с теоретической точки зрения и более удобному методу абсолютных энтропий, который был изложен выше.

Для доказательства уравнения (1X, 24) рассмотрим цикл Нериста, в котором сравниваются величины ΔH и ΔG° для реакции в конденсированных фазах, проводимой иепосредствению и через газовую фазу.

Для этого цикла при постоянном давлении:

$$\Delta H_{K} = \Sigma v_{i} \lambda_{HC\Pi} + \Delta H_{r} + \Sigma v_{k} \lambda_{KOHA} = \Delta H_{r} + \sum_{k=1}^{n} v_{k, i} \lambda_{HC\Pi}$$
 (IX, 27)

Изобарный потенциал испарення вещества при давлении $p_{i,h}$, отвечающем насыщению, равен нулю. Измененне изобарного потенциала при химическом процессе в газе можно представить как сумму двух величии:

$$\sum_{i} RT \ln \frac{p_{i}}{\overline{P}_{i}} \quad H \quad \sum_{k} RT \ln \frac{P_{k}}{p_{k}}$$

где p_i и p_k — давлення нсходных (i) н конечных (k) компонентов в равновесной смесн, а P_i н P_k — давлення насыщенного пара соответствующих конденсированных фаз. Изобарный потенциал конденсации продуктов реакции при

давлениях их насыщенных паров равен нулю. Этой же величине равно ΔG° при протекании реакции в равновесной смеси. В сумме:

Гл. IX. Зависимость химического равновесия от температиры

$$\Delta G_{K}^{\circ} = RT \sum_{i} v_{i} \ln \frac{p_{i}}{P_{i}} + RT \sum_{k} v_{k} \ln \frac{P_{k}}{p_{k}} = RT \left[-\sum v_{k,i} \ln p_{k,i} + \sum v_{k,i} \ln P_{k,i} \right] = -RT \ln K_{0} + RT \sum v_{k} \ln P$$
(IX, 28)

или в соответствии с уравиением (VIII, 20)

$$\Delta G_{\nu}^{\circ} = \Delta G_{r}^{\circ} + RT \Sigma v \ln P \qquad (IX, 28a)$$

Давление насыщенного пара выражается формулой [см. уравиение (IV, 63)]

$$\ln P = -\int_{0}^{T} \frac{\lambda}{RT^2} dT + i$$

или

$$RT \ln P = -T \int_{0}^{T} \frac{\lambda}{T^{2}} dT + RjT$$

Подставив в уравнение (IX, 28a) это значение In P, а также полученные из уравиения (1X, 6) значения $\Delta G_{\kappa}^{\circ}$ (при этом l=0) и $\Delta G_{\kappa}^{\circ}$ (при этом $l\neq 0$), получаем

$$-T \int \frac{\Delta H_{K}}{T^{2}} dT = -T \int \frac{\Delta H_{r}}{T^{2}} dT + lT - T \int_{0}^{T} \frac{\sum_{k, l} v_{k, l} \lambda_{\text{HCII}}}{T^{2}} dT + \sum_{k, l} v_{k, l} i_{k, l} RT$$
(IX, 29)

В соответствии с уравнением (IX, 27) интегралы в уравнении (IX, 29) взаимио компенсируются и получается

$$I = -R \sum_{k,i} v_{k,i} j_{k,i}$$

т. е. уравнение (ІХ, 24).

§ 6*. Расчеты термодинамических величин для реакций между твердыми телами постоянного состава

При расчете реакций между твердыми фазами интегрирование уравнення (ІХ, 23) можно осуществить, используя уравнения теплоемкости твердого тела Планка — Эйнштейна и Дебая (см. стр. 47). По этим уравнениям получают значения C_v ; для перехода к теплоемкости C_p добавляется член $AT^{9/2}$, эмпирически отражающий разиость $C_p - C_p$.

Функции Планка — Эйиштейна и Дебая для C_v оказываются недостаточиы ми для охвата опытных велични C_p [с введением поправки $(C_p - C_v)$] от обычных температур вплоть до совсем иизких, и приходится прибегать к эмпирическому сочетанию этих функций, подбираемых для опытиых кривых $C_{\mathfrak{p}}$.

При решении уравнения (IX, 23) необходимо знать для заданной температуры числовые значения интегралов двух видов от функции Дебая — $D(\Theta/T)$:

$$\int_{0}^{T} D\left(\frac{\Theta}{F}\right) dT = 3U_{D} \quad \text{if} \quad T \int_{0}^{T} \frac{dT}{T^{2}} \int_{0}^{T} D\left(\frac{\Theta}{T}\right) dT = 3\Phi_{D}$$

или соответствующие интегралы $3U_{PE}$ и $3\Phi_{PE}$ функций Планка — Эйиштейна — $PE(\Theta/T)$, где Θ — характеристическая температура, причем значения характеристических температур в функциях $D(\Theta/T)$ отличиы от таковых в функциях

Уравнение для ΔG° , выраженное с помощью этих функций, принимает вил:

$$\Delta G_T^{\circ} = \Delta H_T - \Sigma v_i 3U_i (D; PE) - T \Sigma v_i 3\Phi_i (D; PE)$$
 (IX, 30)

305

Оно дает возможность вычислить значения ΔG_T реакций, для участников которых известны характеристические температуры

Вычислим, например. ΛG_T° для реакции $Sn(\alpha) = Sn(\beta)$ при 298,2° К.

В этом случае зависимость теплоемкостей C_p от температуры выражается уравиениями:

Sn (\alpha):
$$C_p = \frac{3}{4} D\left(\frac{280}{T}\right) + \frac{1}{4} D\left(\frac{76}{T}\right) + 1.2 \cdot 10^{-4} T^{3/2}$$

Sn (\alpha): $C_p = \frac{1}{2} D\left(\frac{100}{T}\right) + \frac{1}{2} PE\left(\frac{160}{T}\right) + 1.2 \cdot 10^{-4} T^{3/2}$

Теплота перехода при 298,2 °K равна $\Delta H = 525,2 \ \kappa an/(e \cdot amom)$

$$\begin{split} \Delta H_0 &= 525, 2-298, 2 \left[\frac{1}{2} \cdot \frac{3U_D}{T} \left(\frac{100}{298, 2} \right) + \frac{1}{2} \cdot \frac{3U_{PE}}{T} \left(\frac{160}{298, 2} \right) - \\ &- \frac{3}{4} \cdot \frac{3U_D}{T} \left(\frac{280}{298, 2} \right) - \frac{1}{4} \cdot \frac{3U_D}{T} \left(\frac{76}{298, 2} \right) \right] = \\ &= 525, 2-298, 2 \left(\frac{5,225}{2} + \frac{3 \cdot 1,485}{2} - \frac{3}{4} \cdot 4,145 - \frac{1}{4} \cdot 5,398 \right) = \\ &= 525, 2-114, 2=411, 0 \ \kappa a \pi \end{split}$$

По уравнению

$$\Delta G_T^{\circ} = \Delta H_0 - T \Sigma \mathbf{v}_i \frac{3\Phi_i}{T} (D; PE)$$

находим зиачение ΔG_{208} :

$$\Delta G_{298}^{\circ} = 411,0 - 298,2 \left[\frac{9,14}{2} + \frac{5,16}{2} - \frac{3 \cdot 4,24}{4} - \frac{10,60}{4} \right] = 411,0 - 390,6 = 20,4 \quad \kappa a.$$

Расчет при других температурах показывает, что величина $\frac{d}{dT} \left(\Delta G_T^{\circ} \right)$ при температуре около 298° K равна -1.4 кал, следовательно, при температуре $T_{\rm nb}$ (точка перехода):

$$\Delta G_{\text{np.}} = 0 = 20.4 - 1.4 (T_{\text{np.}} - 298.2)$$

Откуда $T_{\pi p} = 312.5^{\circ}$ К. Расхождение с опытом (292° К) заметное. Графический расчет (см. рис. ІХ, 3) дает более точный результат.

^{*} Величины $\frac{3U_D}{T}$; $\frac{3\Phi_D}{T}$; $\frac{U_{PE}}{T}$ н $\frac{\Phi_{PE}}{T}$ для разиых значений Θ/T приведены в Приложении 5 (стр. 573).

§ 7. Некоторые приближенные методы расчета химических равновесий

Расчет точного значения изобарных потенциалов по уравнениям (IX, 14) и (IX, 7) при высоких температурах часто невозможен ввиду отсутствия соответствующих экспериментальных данных. В таких случаях возможно применение приближенных методов расчета изобарных потенциалов. Некоторые из них мы изложим.

Уравнение для точного расчета изобарного потенциала реакции при $T_1 = 298^{\circ}$ K имеет вид:

$$\Delta G_T^{\circ} = \Delta H_T^{\circ} - T \Delta S_T^{\circ} = \Delta H_{298}^{\circ} + \int_{298}^{T} \Delta C_p \, dT - T \Delta S_{298}^{\circ} - T \int_{298}^{T} \frac{\Delta C_p}{T} \, dT \quad \text{(IX, 31)}$$

(для краткости выражение $\Sigma v_i C_{p,i}$ заменяется на ΔC_p).

Если числовые значения теплоемкостей участников реакции известны при комнатных температурах, то принимаем ΔC_p = const. Тогда из уравнения (IX, 31):

$$\begin{split} &\Delta G_T^\circ = \Delta H_{298}^\circ - T \, \Delta S_{298}^\circ + \Delta C_p \, (T - 298) - T \, \Delta C_p \, \ln \frac{T}{298} = \\ &= \Delta H_{298}^\circ - T \, \Delta S_{298}^\circ - \Delta C_p T \left[\frac{298}{T} - 1 + \ln \frac{T}{298} \right] = \Delta H_{298}^\circ - T \, \Delta S_{238}^\circ - M_0 \, \Delta C_p T \quad \text{(IX, 32)} \\ &\text{ fac } M_0 = \frac{298,2}{T} - 1 + \ln \frac{T}{298,2} \end{split}$$

Значение величины M_0 при различных T могут быть табулированы (см. Приложение 4, стр. 572). Пользование такими таблицами в дополнение к таблицам стандартных величин ΔG_{298} , ΔH_{298} и S_{998}° дает возможность быстрого приближенного расчета для различных температур.

В тех случаях, когда теплоемкости некоторых участников реакции совершенно неизвестны, приходится прибегать к еще менее точным расчетам.

Полагая тогда $\Delta C_p = 0$, получаем из уравнения (IX, 32):

$$\Delta G_T^{\circ} = \Delta H_{298}^{\circ} - T \, \Delta S_{298}^{\circ} \tag{IX, 33}$$

Для оценки степени точности значений изобарных потенциалов, вычисленных по точному уравнению [типа (IX, 10)] и приближенным уравиениям (IX, 32) и (1Х, 33), сравним результаты соответствующих вычислений для реакции:

$$C + 2H_2 = CH_4$$

Точное уравнение в этом случае имеет вид:

$$\Delta G^{\circ} = -15680 + 6.6T \ln T + 0.038T^2 - 0.062T^3 + IT$$

 $r_{\text{де}} I = -26,40$ (из K_p) или -25,97 (по третьему закону).

Теплота реакции $C + 2H_2 = CH_4$ равна $\Delta H_{298} = -17.889$ кал. Энтропии и теллоемкости участников реакции имеют следующие значения:

Результаты расчета приведены в таблице.

Значения ΔG_T° для реакции $C + 2H_2 = CH_4$

Темпера- тура °К	ΔG_{T}° . κa_{A}			
	из опытного зиачения K_p	точный расчет	приближенный расчет	
			по уравнению (IX, 32)	по уравнению (1X, 33)
298 700 1 000 1 573	-12 146 -3 277 +4 530 +21 070	-12 140 -3 267 +4 550 +21 070	-12 140 -2 960 +3 670 +20 880	-12 140 -4 390 +1 390 +18 440

Отсутствие значений стандартных энтропий многих веществ (огромного большинства их) приводит к необходимости пользоваться некоторыми приближенными закономерностями для подсчета недостающих величин S_{298} . Известно значительное число таких закономерностей, предложенных различными авторами, охватывающих большие или меньшие группы соединений и дающих результаты разной степени точности.

Из таких закономерностей укажем на положение, выдвинутое В. А. Киреевым, согласно которому энтропия образования кристаллического вещества из одноатомных газов (ΔS_a) зависит в первую очередь от числа атомов в молекуле вещества и лишь в меньшей степени от структуры и индивидуальных особенностей веществ. При сравнении энтропий образования из атомов для однотипных веществ (в которых соответствующие атомы или ионы находятся в одинаковых валентных состояниях. например BaCrO₄ и FeSO₄) величины ΔS_a° еще более близки. Особенно близки эти величины для таких веществ, как SrSO4 и BaSO4.

Если обозначить через S_{an}° и S_{a}° стандартную энтропию простого вещества и стандартную энтропию его же в состоянии одноатомного газа, а через ΔS° изменение энтропии при образовании вещества из простых веществ (табличиая величина), то для атомной энтропии образования ΔS_a° получаем:

$$\Delta S^{\circ} = \Delta S_{a}^{\circ} + \Sigma \left(S_{a}^{\circ} - S_{a\pi}^{\circ} \right) \tag{IX, 34}$$

Здесь S_{an}° — известны почти для всех простых веществ; S_a° — вычисляются статистически (см. стр. 318) и также известны для всех элементов. Следовательно, $\Delta S_{\bf a}^{\bf s}$ может быть легко вычислена для всех веществ с известиыми $\Delta S^{\bf s}$. Сравнение вычнсленных таким путем величин показало, что, например, для окислов ${\rm Me_2O_3}$ и сульфидов ${\rm Me_2S_3}$ значение $\Delta S_{\bf a}^{\bf s}$ изменяется в интервале от —173 до —183 э. е., для соединений ${\rm Me(OH)_2}$ от —151 до —152 э. е., для галогенидов шелочных металлов от —56 до —58 э. е. и т. д. Установив интервал величии $\Delta S_{\bf a}^{\bf s}$ для даиного (возможно более узкого) типа соединений и взяв средиюю величну, можно по уравнению (IX, 34) вычислить $\Delta S^{\bf s}$ для вещества, входящего в эту группу, для которого энтропия неизвестна, и затем найти и абсолютиую энтропию его $S_{298}^{\bf s}$ с точностью до 1—3 э. е. Учет закономерных изменений велични $\Delta S_{\bf a}^{\bf s}$ в узкой группе соединений в пределах группы или ряда периодической системы Менделеева дает возможность во миогих случаях установить энтропию вещества с точностью до 0,5 э. е.

Энтропии солей кислородиых кислот близки к сумме энтропий составляющих их окислов, взятых в кристаллическом состоянии, что также может помочь вычислению энтропии ряда солей. Например, для FeO и Fe₂O₃ величины S_{298}° равны 13,4 и 21,5 э. е., а сумма 34,9 э. е. Опытная величина для Fe₃O₄ составляет 35,0 э. е. Для MgO й SiO₂ величины S_{298}° имеют значения 6,55 и 10,1 э. е., и сумма их 20,7 2MgO и SiO₂ равна 23,2 э. е., а опытная величина для Mg₂SiO₄

составляет 22,7 э. е.

А. Ф. Капустниский и К. Б. Яцимирский предложили рассчитывать энтропию иоиных кристаллов как сумму энтропий иоиов $S_{\text{кон.}}$, которые подбираются из основании известных величии для солей или вычисляются по уравнению:

$$S_{\text{ион}} = \frac{3}{2} R \ln A - 1.5 \frac{z^2}{r}$$
 (IX, 35)

где A — атомный вес; z — валентность; r — раднус нона в ангетремах.

Величину ΔG° для однотипных реакций можно рассчитать по методу Киреева, аналогичному методу расчета давлений насыщенного пара (см. стр. 140).

Для реакций членов гомологического ряда, иапример для гидрогенизации олефинов с двойной связью с первого атома углерода, можно считать изменения энтропии одинаковыми, тогда

$$\Delta G_1^{\circ} - \Delta G_{11}^{\circ} = \Delta H_1^{\circ} - \Delta H_{11}^{\circ}$$

или

$$\lg K_{\rm I} = \lg K_{\rm II} - \frac{\Delta H_{\rm I}^{\circ} - \Delta H_{\rm II}^{\circ}}{4.575T}$$
 (IX, 36)

При этом оказывается возможным брать теплоты обеих реакций при стандартной температуре 298° K, а ие при температуре, к которой относятся константы равновесия обеих аналогичных реакций — изученной $(K_{\rm II})$ и неизученной $(K_{\rm II})$.

Аналогичные сравнения и липейные зависимости можно установить для различных термодинамических величин во многих группах химических соединений и таким путем оценить с известной, в разных случаях весьма различной точностью, значения ΔG° и K_{p} для неизученных реакций.

глава х

СТАТИСТИЧЕСКИЙ МЕТОД РАСЧЕТА ТЕРМОДИНАМИЧЕСКИХ ВЕЛИЧИН

§ 1. Статистические основы метода

Успехи в изучении строения молекул и развитие квантовой статистической физики привели к созданию нового метода расчета термодинамических функций и, в частности, химических равновесий. Этот метод дает возможность вычислять значения внутренней энергии (сверх нулевой), энтропии и теплоемкости газообразных веществ в широком интервале температур (до 4000-6000° C), исходя из величин энергий всех квантованных состояний молекулы, связанных с ее вращением, колебаниями, электронным возбуждением и другими видами движения. Для вычисления энергии каждого из состояний молекулы необходимо знать молекулярные параметры: моменты инерции, основные частоты колебания, уровни электронного возбуждения и др. Эти величины находятся главным образом путем изучения и расшифровки молекулярных спектров. Вычисление же термодинамических величин проводится методами квантовой статистической физики. Здесь будут кратко изложены основы статистического метода расчета термодинамических Функций.

Исходным понятием является термодинамическая вероятность состояния системы W. В главе III (стр. 98) эта величина уже определялась как число микросостояний, т. е. число разных распределений молекул по их состоянию (координаты, скорости, энергия), соответствующее данному макросостоянию или термодинамическому состоянию. Там же было дано уравнение Больцмана (III, 34): $S=k \ln W$, связывающее термодинамическую вероятность с энтропией.

Ограничиваясь квантованными, дискретными состояниями, переходы между которыми прерывны, т. е. скачкообразны, можно представить W для системы из N молекул как объем многомерного фазового пространства. На осях координат этого пространства откладываются координаты и импульсы (количества движения) для всех степеней свободы f каждой молекулы (трн поступательных, три вращательных, несколько колебательных и т. д.), а всего 2Nf координат. Все фазовое пространство делится на ячейки объема h^{Nf} (h— константа Планка), в пределах каждой из

которых имеется только одно микросостояние, а число этих ячеек равно числу возможных микросостояний системы. Для системы, состоящей из определенного числа частиц с определенной суммарной энергией, микросостояния занимают известный объем фазового пространства, который необходимо определить (т. е. подсчитать число ячеек в этом объеме).

Важнейшей характеристикой каждого микросостояния является распределение энергии системы между ее молекулами, причем энергия отдельной молекулы может принимать только дискретные значения ε_0' , ε_1' , ε_2' ... и т. д.

В классической статистической механике Максвелла — Больцмана молекулы неразличимы. Основываясь на этом исходном положении, классическая статистическая механика дает уравнение для величины W, соответствующей данному распределению молекул по энергетическим уровням

$$W = \prod_{i} \frac{c_{i}^{N_{i}}}{N_{i}!} N1 \tag{X, 1}$$

где c_i — число микросостояний (ячеек фазового проотранства), отвечающих энергии отдельной молекулы ε_i' ; N_i — число молекул, обладающих этой энергией (при значительных температурах $c_i\gg$ $\gg N_4$); N — общее число молекул в системе, постоянное в конкретной задаче.

С целью «нормирования» [приведения следствий из уравнения (Х, 1) к согласованию с законами идеальных газов] выражение (X, 1) делим на N!, и этот множитель в (X, 1) исчезает.

В соответствии с уравнением (III, 34) из уравнения (X, 1) получаем:

$$S = k \ln W = k \sum_{i} N_{i} \ln c_{i} - k \sum_{i} \ln (N_{i}!)$$
 (X,2)

Известна приближенияя формула Стирлинга для факториала:

$$\ln (N!) \approx N \ln N - N - \frac{1}{2} \ln 2\pi N$$
 (X, 3)

последним членом которой для реальных молекулярных систем можно пренебречь.

Подставив значение $\ln (N!)$ по уравнению (X,3) в уравнение (X, 2), получим для энтропии:

$$S = k \sum_{i} N_{i} \ln c_{i} - k \sum_{i} N_{i} \ln N_{i} + kN_{i}$$

Найдем производную S по числу молекул N_i в энергетической области є',:

$$\frac{\partial S}{\partial Ni} = k \ln c_i - k \ln N_i - k \frac{N_i}{N_i} + k$$

$$\frac{\partial S}{\partial N_i} = k \ln \frac{c_i}{N_i}$$
(X, 4)*

311

Определим теперь величину $\left(\frac{\partial S}{\partial N_i}\right)_n$, пользуясь термодинамическими соотношениями. Для этого выразим связь между функциями S, U и F в форме, нескольно отличной от известной нам ранее. Продифференцируем равенство

$$S = \frac{U - F}{T}$$

при постоянных объеме и температуре по числу молекул N_i , находящихся на энергетическом уровне i (имеющих энергию ε_i'):

$$\left(\frac{\partial S}{\partial N_{i}}\right)_{v,T} = \frac{1}{T} \left(\frac{\partial U}{\partial N_{i}}\right)_{v,T} - \frac{1}{T} \left(\frac{\partial F}{\partial N_{i}}\right)_{v,T} \tag{X.5}$$

Здесь $\left(\frac{\partial U}{\partial N_I}\right)_{v,T} = \varepsilon_I'$. Производная же изохорного потенциала по N_i не зависит от того, на каком энергетическом уровне находятся молекулы (т. е. от состояния і), так как в равновесной смеси молекул одного компонента изохорный потенциал, приходящийся на один моль вещества или на одну молекулу, одинаков для всех энергетических уровней. Следовательно, $\left(\frac{\tilde{\delta}F}{\delta N_i}\right)_{v,T} = \mu' -$ химический потенциал, рассчитанный на одну молекулу, он равен обычному химическому потенциалу и, деленному на число Авогадpo N_A **.

Уравнение (Х, 5) получает вид:

$$\left(\frac{\partial S}{\partial Ni}\right)_{v,T} = \frac{\varepsilon_i'}{T} - \frac{\mu'}{T} \tag{X,6}$$

Сравнивая это уравнение с уравнением (Х, 4), находим:

$$k \ln \frac{c_i}{N_i} = \frac{\varepsilon_i'}{T} - \frac{\mu'}{T} \quad \text{или} \quad \frac{N_i}{c_i} = e^{-\varepsilon_i'/kT} \frac{\mu'/kT}{e}$$
 (X,7)

** Подробнее о независимости µ' от є; см. ниже (стр. 313).

В квантовых статистических мехапиках Ферми — Дирака для заряженных частиц и Бозе — Эйнштейна — для фотонов выражения для подсчета микросостояний в общем случае имеют иной вид, чем уравнения (Х.2) и (Х.4). Однако эти выражения становятси идентичными уравнению (Х.4) при достаточно высоких температурах, когда $c_i \gg N_i$.

Для низшего энергетического уровня $N_i = N_0$, $c_i = c_0$ и $e_i' = e_0$ и

312

$$\frac{N_0}{c_0} = e^{-\epsilon_0/kT} \frac{\mu'/kT}{e} \tag{X,8}$$

Определив отсюда значение $e^{\mu'/kT}$, подставляем его в уравнение (X,7):

 $N_{i} = N_{0} \frac{c_{i}}{c_{0}} e^{-\left(\varepsilon_{i}^{\prime} - \varepsilon_{0}\right)/kT} \tag{X, 9}$

В дальнейшем введем обозначения $\mathbf{\epsilon}_i' - \mathbf{\epsilon}_0 = \mathbf{\epsilon}_i$ (энергия молекулы, отсчитанная от нулевого уровня $\mathbf{\epsilon}_0$) и $\frac{c_i}{c_0} = g_i$ (относительное число ячеек фазового пространства, соответствующих энергии $\mathbf{\epsilon}_i'$, по сравнению с числом ячеек для энергии $\mathbf{\epsilon}_0$). Число g_i называется статистическим весом энергетического уровня или его вероятностью а priori.

Сложим числа N_i для молекул всех энергетических уровней. В соответствии с уравнением (X, 9) сумма будет равна:

$$N = \sum_{i} N_{i} = N_{0} \sum_{i} g_{i} e^{-\varepsilon_{i}/kT}$$
 (X, 10)

Величина $\sum_i g_i e^{-\epsilon_i/kT}$, равная $\frac{N}{N_0}$, зависит только от свойств мо-

лекул данного вещества (набор величин g_i и e_i) и температуры, но не зависит от массы вещества. Она называется суммой состояний или статистической суммой и обозначается символом Q:

$$Q = \sum_{i} g_{i} e^{-\varepsilon_{i}/kT} = \sum_{i} \frac{c_{i}}{c_{0}} e^{-\left(\varepsilon_{i}' - \varepsilon_{0}\right)/kT}$$
 (X, 11)

Подставив это значение в уравнение (Х, 10), получим:

$$N_0 = \frac{N}{Q} \tag{X, 12}$$

 $N_i = N_0 g_i \frac{e^{-\varepsilon_i/kT}}{Q} \tag{X, 13}$

Сумма состояний Q является характерной для каждого вещества (а также смеси веществ или системы) величиной, растущей с повышением температуры и отражающей многообразие энергетических состояний молекул системы и относительную вероятность этих состояний (по сравнению с наинизшим энергетическим уровнем ϵ_0).

Можно подробнее аргументировать независимость µ' (рассчитаниого на одну молекулу) от энергетического уровня той или нной группы молекул равно-

весного газа [см. уравнения (X, 5) и (X, 6)]. Напоминм, что энтропия равновесной системы при постоянных U и v находится в максимуме, τ . е.;

$$(\partial S)_{U, v} = 0$$

Выделив в фазовом пространстве равновесного газа область i (молекулы с энергией ε_i), перенесем dN_i молекул из этой области в остальную часть фазового пространства r. Если бы энергия газа при этом оставалась постоянной *, то и энтропия осталась бы неизменной:

$$(\partial S)_{U, v} = \left(\frac{\partial S_i}{\partial N_i}\right)_{U, v} dN_i + \left(\frac{\partial S_r}{\partial N_r}\right)_{U, v} dN_r = 0$$

Так как $dN_r = -dN_i$, то

$$\left(\frac{\partial S_i}{\partial N_i}\right)_{U_i, v} = \left(\frac{\partial S_r}{\partial N_r}\right)_{U_i, v} = \left(\frac{\partial S}{\partial N_i}\right)_{U_i, v} = \left(\frac{\partial S}{\partial N}\right)_{U_i, v}$$
 (a)

Свяжем эту производную с химическим потенциалом μ' , рассчитанным на одну молекулу:

$$\mu' = \left(\frac{\partial F}{\partial N_i}\right)_{v, T} = \left(\frac{\partial U}{\partial N_i}\right)_{v, T} - T\left(\frac{\partial S}{\partial N_i}\right)_{v, T} = \\ = \left(\frac{\partial U}{\partial N_i}\right)_{v, T} - T\left(\frac{\partial S}{\partial N_i}\right)_{v, U} - T\left(\frac{\partial S}{\partial U}\right)_{v} \left(\frac{\partial U}{\partial N_i}\right)_{v, T}$$

Подставив $\left(\frac{\partial S}{\partial U}\right)_n = \frac{1}{T}$ и сократив равные члены, получим:

$$\mu' = -T \left(\frac{\partial S}{\partial N_i} \right)_{v, U}$$

н в соответствин с уравиением (а) μ' не зависит от индекса i при N.

§ 2. Связь между суммой состояний и термодинамическими функциями

Исходя из уравнения (X,8), легко установить связи между величиной Q и термодинамическими функциями.

Для моля индивидуального вещества изобарный потенциал $G=N_A\mu'$, где N_A — число Авогадро [см. уравнение (V, 17a)]. Подставив в это равенство величину μ' , определенную из уравнения (X,8), и учитывая, что, согласно уравнению (X,12), $N_0=N_A/Q$, получим:

$$G = N_{A}\mu' = N_{A}kT \left(\ln N_{0} - \ln c_{0} \right) + \varepsilon_{0}N_{A} = N_{A}kT \left(\ln N_{A} - \ln Q - \ln c_{0} \right) + U_{0} =$$

$$= U_{0} - RT \ln Q - RT \ln c_{0} + RT \ln N_{A} \qquad (X, 14)$$

Связь энтропии S с изобарным потенциалом G

$$\left(\frac{\partial G}{\partial T}\right)_n = -S$$

дает возможность выразить S через сумму состояний:

$$S = -\left(\frac{\partial G}{\partial T}\right)_{p} = R \ln Q + RT \left(\frac{\partial \ln Q}{\partial T}\right)_{p} - R \ln N_{A} + R \ln c_{0} \qquad (X, 15)$$

^{*} Это можно осуществить, одновременно отняв у газа теплоту $(\varepsilon_i - \bar{\varepsilon}_t) \, dN_i$.

Для внутренней энергии, исходя из уравнения (X, 13), получаем:

$$U = \sum N_i \varepsilon_i' = \frac{N_A}{Q} \sum \varepsilon_i g_i e^{-\varepsilon_i/kT} + U_0 = \frac{N_A}{Q} kT^2 \sum \frac{\varepsilon_i}{kT^2} g_i e^{-\varepsilon_i/kT} + U_0 =$$

$$= \frac{N_A kT^2}{Q} \cdot \frac{dQ}{dT} + U_0 = RT^2 \frac{d \ln Q}{dT} + U_0 \qquad (X, 16)$$

Теплоемкость C_{v} выражается формулой:

$$C_{V} = \left(\frac{\partial U}{\partial T}\right)_{v}^{\bullet} = R\left(\frac{\partial \ln Q}{\partial \ln T}\right)_{v} + R\frac{\partial^{2} \ln Q}{(\partial \ln T)_{v}^{2}} \tag{X, 17}$$

Движение молекул всегда является сложным сочетанием различных движений (поступательного, вращательного, колебательного движений, электронного возбуждения и т. д.). То же относится к энергии молекулы. В простейшем случае отдельные формы движения независимы, т. е. параметры, соответствующие различным формам движения (например, момент инерции для вращения, частота колебания — для колебательного движения и т. д.), имеют постоянные числовые значения, независимые от того, имеются ли одновременно другие формы движения или данное движение является единственным.

В этом простейшем случае энергия молекулы складывается из отдельных видов энергии, подсчитанных по независимым параметрам. Статистические веса g_i как меры собственных вероятностей отдельных состояний при сочетании независимых явлений умножаются.

Обозначив, например, энергии колебания и вращения через $\varepsilon_{\text{кол}}$ и $\varepsilon_{\text{вр}}$, а соответствующие величины g_i через $g_{\text{кол}}$ и $g_{\text{вр}}$, получаем:

$$\varepsilon_i = \varepsilon_{\text{кол}} + \varepsilon_{\text{Bp}}$$
$$g_i = g_{\text{кол}} g_{\text{Bp}}$$

Вероятность каждого состояния для молекул с колебательно-вращательным движением выразится как произведение вероятностей:

$$g_i e^{-\varepsilon_t/kT} = g_{\kappa o n} g_{\rm Bp} e^{-(\varepsilon_{\kappa o n} + \varepsilon_{\rm Bp})/kT} = g_{\kappa o n} e^{-\varepsilon_{\kappa o n}/kT} g_{\rm Bp} e^{-\varepsilon_{\rm Bp}/kT}$$
(X, 18)

Для получения суммы состояний надо просуммировать члены уравнения (X, 18) по всем значениям $\epsilon_{\text{кол.}}$ и $\epsilon_{\text{вр.}}$

$$Q = \sum_{\kappa O \pi} \sum_{BP} g_{\kappa O \pi} e^{-\varepsilon_{\kappa O \pi}/kT} g_{BP} e^{-\varepsilon_{BP}/kT}$$
 (X, 19)

ио сумма произведений равна произведению сумм, поэтому

$$Q = \sum g_{\text{KOJ}} e^{-\varepsilon_{\text{KOJ}}/kT} \sum g_{\text{BD}} e^{-\varepsilon_{\text{BD}}/kT}$$
 (X, 20)

Таким образом, сумма состояний для сложного движения является произведением сумм состояний для отдельных независимых форм движения. Распространяя уравнение (X, 20) на все виды движений, можно написать:

$$Q = \Pi (Q_k) \tag{X, 21}$$

Используя это уравнение, можно выражение (X, 15) для энтропии представить как сумму членов, соответствующих разным формам движения, с добавлением двух членов, не связанных с конкретными движениями:

$$S = -R \ln N_{A} + R \ln c_{0} + R\Sigma \ln Q_{k} + RT\Sigma \left(\frac{\partial \ln Q_{k}}{\partial T}\right)_{\rho} = -R \ln N_{A} + R \ln c_{0} + \Sigma S_{k}$$
(X, 22)

где

$$S_k = R \ln Q_k + RT \left(\frac{\partial \ln Q_k}{\partial T} \right)_p \tag{X, 23}$$

 S_k — энтропия, соответствующая отдельной форме движения («поступательная энтропия», «вращательная энтропия» и т. д.).

В связи с особым характером поступательного движения и с особым путем расчета для него величин Q и S, в произведении (X,21) обычно выделяют два множителя: $Q=Q_{\rm noct}Q_{\rm BH}$ или $Q=Q'_{\rm noct}Q_{\rm BH}$, где $Q_{\rm noct}$ и $Q'_{\rm noct}$ относятся к поступательному движению и различаются постоянными членами *, а $Q_{\rm BH}$ является произведением сумм состояний для всех остальных «внутренних» движений молекулы, к которым, не совсем правильно, относят и вращение молекулы как целого.

§ 3. Вычисление сумм состояний и энтропий для отдельных форм движения

Изложенные в предыдущем параграфе выводы относятся к системам с дискретными уровнями энергии, т. е. с квантовыми движениями. Поступательное движение изменяется непрерывно, однако к нему можно искусственно применять общее условие квантования движения, пользуясь тем, что поступательное движение молекул системы ограничено ее объемом V. Тогда для суммы состояний поступательного движения получается выражение

$$Q_{\text{mocr}} = \frac{(2\pi MkT)^{3/2}V}{c_0 h^3 N_A^{3/2}}$$
 (X, 24)

Для упрощенного вывода выраження (X, 24) представим себе поступательное движение молекул вещества, заключенного в куб с длиной ребра I, разложенным на движения вдоль ребер куба. Периодом движения будем считать время, за которое молекула проходит расстояние между протнвоположными

^{*} О величине $Q'_{\text{пост}}$ см. стр. 318.

степками куба в прямом и обратном направленни, т. е. путь 21 при постоянном импульсе по данному направлению р. Примения условие квантования, получаем для направления x:

$$\oint p_x dq_x = p_x 2l = hK_x \tag{X, 25}$$

где K_x — квантовое число поступательного движения по направлению x. Аналогичные выражения получатся и для направлений y и z, откуда:

$$p_x = \frac{h}{2l} K_x; \qquad p_y = \frac{h}{2l} K_y; \qquad p_z = \frac{h}{2l} K_z$$

 K_{x} , K_{y} и K_{z} могут принимать любые целочисленные значения от нуля. Эпергия движения по направленню x:

$$\varepsilon_x = \frac{p_x^2}{2m} = \frac{1}{2m} \cdot \frac{h^2}{4l^2} K_x^2$$

(m - масса молекулы) и аналогично для ϵ_{ν} и ϵ_{z} :

$$\varepsilon_y = \frac{1}{2m} \cdot \frac{h^2}{4l^2} K_y^2; \qquad \varepsilon_z = \frac{1}{2m} \cdot \frac{h^2}{4l^2} K_z^2$$

и суммарная энергия поступательного движения частицы:

$$\varepsilon = \varepsilon_x + \varepsilon_y + \varepsilon_z = \frac{h^2}{8ml^2} \left(K_x^2 + K_y^2 + K_z^2 \right) \tag{X, 26}$$

Фазовое пространство поступательного движення является для каждой молекулы шестимерным пространством. Три измерения составляют пространство импульсов. Если опустить множитель $\frac{h}{2l}$, т. е. измерять координаты точек в единицах $\frac{h}{2l}$, то для точек, распределенных в этом пространстве равномерно по трем осям координат, координатами являются три целых числа $\frac{K_x}{x}$, $\frac{K_y}{y}$, $\frac{K_z}{x}$. Вектор, выходящий из начала координат и имеющий величину $\frac{1}{x}$, $\frac{K_x}{x}$, $\frac{K_y}{y}$, $\frac{K_z}{x}$, изменяя свое направление, опишет сферу, на поверхности которой находятся состояния молекул с равной энергией в. Эта энергия связана со скалярной величиной K уравнением K, K, из которого, заменив K, K, получим:

$$K = \frac{2\sqrt{2} m^{1/2} V^{1/3} \varepsilon^{1/2}}{h}$$

Изменяя энергию на $d\varepsilon$, получаем для приращення велични K:

$$dK = \frac{\sqrt{2} m^{1/2} V^{1/3} e^{-1/2} de}{h}$$

Объем одной восьмой части шарового слоя фазового пространства, заключеи- ного между трехмерными сферами с раднусами K и (K+dK), равеи:

$$c(\varepsilon) d\varepsilon = \frac{4\pi K^2 dK}{8} = \frac{4\pi \sqrt{2} m^{3/2} \varepsilon^{1/2} V d\varepsilon}{h^3}$$
 (X, 27)

Этот объем шарового слоя, выраженный через число ячеек h^3 , равен числу точек, отвечающих сочетаниям целочисленных положительных значений K_x , K_y и K_z , т. е. числу микросостояний молекулы, энергия поступательного движения

которой в объеме V заключена в пределах между ϵ и $\epsilon+d\epsilon$. Выражение (X, 27) дает объем шестимерного фазового пространства для молекулы, так как три измерення— координаты положения точек— учтены множителем V.

Очевидно, что выражение (X,27) есть не что иное, как c_i — число ячеек фазового объема, соответствующего энергии молекулы ϵ_i в уравнениях (X,1), (X,9) и (X,11). Различие заключается в том, что суммирование в уравнении (X,11) по дискретным уровням энергии должно быть заменено интегрированием по шаровым слоям с интервалом энергии ϵ от 0 до ∞ :

$$Q = \sum \frac{c_t}{c_0} e^{-\epsilon_i/kT} = \int_0^\infty \frac{c(\epsilon)}{c_0} e^{-\epsilon/kT} d\epsilon = \frac{4\pi \sqrt{2} m^{3/2} V}{h^3 c_0} \int_0^\infty \epsilon^{1/2} e^{-\epsilon/kT} d\epsilon$$

Введем для упрощення интегрирования новую величину х:

$$\varepsilon/kT = x^2$$

получаем:

$$Q = \frac{4\pi 2^{8/2} m^{8/2} (kT)^{3/2} V}{h^3 c_0} \int_0^\infty x^2 e^{-x^2} dx$$
 (X, 28)

Определенный интеграл имеет известное числовое значение, равиое $\frac{\pi^{1/2}}{4}$, подставив которое, окончательно получим (с заменой $m=\frac{M}{N_{\rm A}}$, где M— молекулярный вес) уравнение (X, 24):

$$Q = \frac{(2\pi MkT)^{3/2} V}{h^3 c_0 N_A^{3/2}}$$

Подставим Q из уравнения (X,24) в уравнение (X,15) и найдем выражение для энтропии веществ, молекулы которых имеют только поступательное движение, если включаем в это выражение также члены — $R \ln N_A + R \ln c_0$, не связанные с конкретной формой движения *.

Запишем предварительно выражения для $\ln Q_{\mathtt{пост}}$ и его производной по T:

$$\ln Q_{\text{nocr}} = \ln \frac{(2\pi k)^{3/2}}{h^3 N_A^{3/2}} + \frac{3}{2} \ln M + \frac{3}{2} \ln T + \ln V - \ln c_0 \tag{X, 29}$$

Дифференцируя по T и подставляя $V = \frac{RT}{\rho}$, получаем:

$$\left(\frac{\partial \ln Q_{\text{noct}}}{\partial T}\right)_{p} = \frac{3}{2T} + \left(\frac{\partial \ln V}{\partial T}\right)_{p} = \frac{3}{2T} + \frac{1}{T} = \frac{5}{2T} \tag{X, 30}$$

^{*} Точная формула для $S_{\text{пост.}}$ получается при подстановке значения Q в уравнение (X,23), но дополнительные члены, входящие в уравнение (X,15), все равно должны быть учтены для любых молекул и обычно включаются в величину $S_{\text{пост.}}$,

Подставляем уравнения (X, 29) и (X, 30) в уравнение (X, 15), при этом сокращаются члены с $\ln c_0$, а члены с $N_{\rm A}$ объединяются:

$$S_{\text{nocr}} = R \ln \frac{(2\pi k)^{3/2}}{h^3 N_{\Lambda}^{5/2}} + \frac{3}{2} R \ln M + \frac{3}{2} R \ln T + R \ln V + \frac{5}{2} R \qquad (X, 31)$$

Заменяя $\ln V = \ln R + \ln T - \ln p$, получаем:

$$S_{\text{nocr}} = R \ln \frac{(2\pi k)^{3/2}}{h^3 N_A^{5/2}} + \frac{3}{2} R \ln M + \frac{5}{2} R + R \ln R + \frac{5}{2} R \ln T - R \ln p \quad (X, 32)$$

Объединяя и вычисляя постоянные члены, не зависящие от индивидуальных свойств вещества, получаем*:

$$S_{\text{HOCT}} = -2.314 + \frac{3}{2} R \ln M + \frac{5}{2} R \ln T - R \ln p + R \ln g_0$$
 (X, 33)

Сравнивая уравнение (X, 33) с уравнением для энтропии идеального газа (III, 20а), видим, что члены этих уравнений, включающие T и p, совпадают. Энтропийная константа S_0 уравнения (III, 20а) может быть вычислена по уравнению

$$S_0 = -2.314 + \frac{3}{2} R \ln M + R \ln g_0$$
 (X, 33a)

и оказывается линейной функцией логарифма молекулярного веса. Уравнение (X,33) дает полную энтропию одноатомных газов и поступательную составляющую энтропии всех газов; оно называется уравнением Закура — Тетроде. Для остальных форм движения расчет должен проводиться по уравнению (X,23); полученное значение складывается со значением вычисленным по уравнению (X,33), так как общие члены $-R \ln N_{\Lambda} + R \ln c_0$ уже учтены в этом уравнении.

Используя уравнения (X, 14) для изобарного потенциала, подставляя $Q = Q_{\text{пост}}Q_{\text{вн}}$ и заменяя $Q_{\text{пост}}$ по уравнению (X, 24), получаем:

$$G^{\circ} - U_{0}^{\circ} = -RT \ln \frac{(2\pi MkT)^{3/2} e^{5/2} V}{h^{3} N_{A}^{5/2}} - RT \ln Q_{BH} =$$

$$= -RT \ln \frac{Q_{\text{nocr}} c_{0} e^{5/2} Q_{BH}}{N_{A}} = -RT \ln Q'_{\text{nocr}} Q_{BH} = -RT \ln Q' \qquad (X, 34)$$

Здесь Q' есть так называемая полная сумма состояний, включающая $Q_{\rm BH}Q_{\rm пост}$, и множитель $\frac{g_0 p^{5/2}}{N_{\rm A}}$. Произв**ед**ение $Q_{\rm пост} \cdot \frac{c_0 e^{3/2}}{N_{\rm A}}$ равно $Q'_{\rm пост}$ (см. стр. 315).

Величины энтропии для некоторых одноатомных (полная) и двухатомных (поступательная составляющая) газов, вычисленные по уравнению (X, 33), приведены ниже; для сравнения приводятся величины, найденные из теплоемкостей:

$$m He$$
 Ar $m Hg$ Cd $m H_2$ HCl $m S_{298}^0$ [по уравнению (X, 33)] 30,11 36,96 41,77 41,8 28,09 36,67 $m S_{298}^0$ [из теплоемкостей] 29,2 36,4 41,3 41,3 —

Для вращательного движения двухатомных молекул имеем;

$$p_{\rm Bp} = \frac{Jh}{2\pi};$$
 $\epsilon_{\rm Bp} = \frac{J(J+1)h^2}{8\pi^2 I};$ $g_i = 2J+1$

где $p_{\rm Bp}$ — момент вращения; J — квантовое число вращения; $\varepsilon_{\rm Bp}$ — энергия вращения для уровня J; I — момент инерции; g_i — статистический вес этого уровня вращения.

Сумма состояний вращательного движения выражается уравнением:

$$Q_{\mathrm{Bp}} = \sum_{J} (2J+1)e^{-\frac{J(J+1)\,\rho}{T}} = 1 + 3e^{-2\rho/T} + 5e^{-6\rho/T} + \\ + 7e^{-12\rho/T} + 9e^{-20\rho/T} + 11e^{-30\rho/T} + \dots$$
 (X, 35) где
$$\rho = \frac{h^2}{8\pi^2 I k}$$

Непосредственное суммирование по уравнению (X, 35) заканчивается на достаточно малом члене.

При более высоких температурах с ростом $Q_{\rm вр}$ возрастает число значащих членов уравнения (X,35); в этих случаях можно суммирование заменить интегрированием бесконечного ряда:

$$Q_{\rm Bp} = \int_{0}^{\infty} (2J+1) e^{-J(J+1) \, \rho/T} \, dJ = \left[-\frac{T}{\rho} e^{-x\rho/T} \right]_{0}^{\infty} = \frac{T}{\rho} \tag{X.36}$$

где x=J(J+1). Подставляем это значение $Q_{\rm BP}$ в уравнение $({\rm X},23)$:

$$S_{\rm Bp} = R \ln Q_{\rm Bp} + RT \left(\frac{\partial \ln Q_{\rm Bp}}{\partial T} \right)_{\rho} = R \ln T - R \ln \rho + R =$$

$$= R + R \ln \frac{8\pi^2 k}{h^2} + R \ln I + R \ln T - R \ln \sigma \qquad (X, 37)$$

Появившийся в уравнении (X,37) дополнительный член $R \ln \sigma$ всегда включается в выражение для $S_{\rm вр}$; он обусловлен явлением взаимодействия вращения молекулы и спина ядра (см. стр. 321).

[•] Слагаемое $R \ln g_0$, связанное с электронным возбуждением, вводится дополнительно к уравнению (X, 32). Об электронном возбуждении см. уравнение (X, 41) на стр. 321.

Складывая уравнения (Х, 37) и (Х, 33), получаем:

 $S_{\text{nocr}} + S_{\text{Bp}} = 175,45 + \frac{3}{2} R \ln M + R \ln I + \frac{7}{2} R \ln T - R \ln p + R \ln g_0 - R \ln \sigma$ (X, 38)

Для более сложных молекул необходимо найти средний момент инерции по трем главным осям вращения $\overline{I}=\sqrt[3]{I_1I_2I_3}$; соответствующее слагаемое в уравнении (X, 38) равно $+^3/_2R$ ln \overline{I} .

Полная энергия колебания с частотой v и волновым числом $\omega = v/c$ равна:

$$\varepsilon'_{KOR} = \left(v + \frac{1}{2}\right)h\omega c$$

Статистический вес и сумма состояний колебательного движения равны

$$g_{KOA} = 1$$

И

$$Q_{\mathsf{KO}\pi} = \sum_{v=0, 1, 2, \dots} e^{-\left(v + \frac{1}{2}\right)h\omega c/kT} = \Sigma e^{-\left(v + \frac{1}{2}\right)\Theta/T}$$

где v — квантовое число колебания; ω — волновое число колебания; c — скорость света; Θ — характеристическая величина колебания, равная $\frac{\hbar \omega c}{b}$.

Энергию колебания можно отсчитывать от низшего колебательного уровня $\varepsilon_0 = \hbar \omega c/2$, тогда

$$\varepsilon_{\text{KO}\pi} = \varepsilon_{\text{KO}\pi}' - \frac{1}{2} h\omega c = v h\omega c$$

И

$$Q_{\text{KOA}} = \Sigma e^{-v\Theta/T} = 1 + e^{-\Theta/T} + e^{-2\Theta/T} + e^{-3\Theta/T} + \dots = \frac{1}{1 - e^{-\Theta/T}}$$
 (X, 39)

т. е. $Q_{\text{кол}}$ равна сумме бесконечной геометрической прогрессии.

При наличии нескольких частот собственных колебаний с характеристическими величинами Θ_1 , Θ_2 , ... Θ_k полная сумма состояний колебательного движения равна произведению выражения для отдельных колебаний:

$$Q_{\kappa 0\pi} = Q_1 Q_2 \dots Q_{\kappa} = \prod_{k} \frac{1}{1 - e^{-\Theta_{\kappa}/T}}$$
 (X, 40)

Ниже приводятся суммы $\Sigma S = S_{\text{пост}} + S_{\text{вр}} + S_{\text{кол}}$ для некоторых двухатомных газов при 298° К и полные величины энтропии $S_{\text{терм}}$, вычисленные из термических данных:

Совпадение ΣS и $S_{\text{терм}}$ хорошее во всех случаях, кроме CO и особенно H_2 , где сказываются неучтенные ориентации молекул и эффект ядерного спина.

Сумма состояний электронного возбуждения определяется та-

ким же путем:

$$Q_{\mathfrak{I},n} = \sum_{g_{\mathfrak{I},n}} e^{-\left(\varepsilon_{\mathfrak{I},n} - \varepsilon_{\mathfrak{I},n}^{\circ}\right)/kT}$$
 (X, 41)

где $g_{\mathfrak{I}\mathfrak{I}}$ — квантовый вес уровня электронного возбуждения. Так как величины $\varepsilon_{\mathfrak{I}\mathfrak{I}\mathfrak{I}}$ — $\varepsilon_{\mathfrak{I}\mathfrak{I}\mathfrak{I}\mathfrak{I}\mathfrak{I}}$ велики, то экспоненциальные множители малы и лишь при $T>2000^\circ$ K становятся заметными.

При обычных температурах сумма в уравнении (X, 41) сводится к первому члену с энергией $\varepsilon_{_{9\pi}}^{\circ}$ и $Q_{_{9\pi}} = g_0$. Для большого числа двухатомных газов $g_0 = 1$, для кислорода $g_0 = 3$. Соответствующая величина энтропии $S_{9\pi} = R \ln g_0$ включается в выражение энтропии поступательного движения [уравнение (X, 33)].

У двухатомных молекул некоторых веществ имеются орто- и пара-модификации, отличающиеся параллельным и антипараллельным расположением векторов ядерных спинов. Сочетание этих векторов с векторами вращения молекулы приводит по законам квантовой механики к выпадению части уровней вращения. Для двухатомных молекул, состоящих из одинаковых атомов, половина уровней вращения запрещается (при четном массовом числе атома выпадают нечетные уровни вращения и наоборот). Поэтому сумма состояний вращения при достаточном их числе должна быть разделена на два, а в энтропии вращения появляется член — $R \ln 2$. В более сложных молекулах указанные обстоятельства приводят к появлению энтропийного члена — $R \ln \sigma$, где $\sigma = 3$ (аммиак); 12 (метан); ...число симметрии молекулы. Это слагаемое включается в суммарную величину энтропии вращения.

Наличие спина ядра с квантовым числом момента вращения s ядра увеличивает число микросостояний молекулы в любом ее энергетическом состояния в $\Pi(2s+1)$ раз [произведение (2s+1) для всех ядер молекулы]. Энтропия молекулы увеличивается на соответствующее слагаемое, которое, однако, для расчетов изменения энтропии и химических равновесий не имеет значения, так как при любых перемещениях ядер и их сочетаниях в новые молекулы в процессе химической реакции это слагаемое не изменяется. В табличные, так называемые практические величины энтропии это слагаемое не включается.

В особом положении находится водород. Вследствие малой величины момента инерции молекулы водорода деление суммы состояний вращения на фактор симметрии невозможно и приходится рассчитывать величины $Q_{\rm вр}$ и $S_{\rm вр}$ для обеих модификаций водорода отдельно. Энтропия обычного водорода рассчитывается как

энтропия смеси двух веществ. Таким путем полностью объясняется расхождение между калориметрической и статистической величинами энтропии водорода.

§ 4. Расчет химических равновесий

Вычислив изложенным в предыдущем параграфе методом энтропии участников химической реакции, можно найти изобарный потенциал реакции и константу равновесия рассмотренными рапее способами, например по методу, изложенному в \S 4 главы IX. Необходимое при этом расчете значение $\Delta \mathring{H}_T$ берется из калориметрических данных или (в отдельных случаях) вычисляется по энергиям диссоциации участников реакции, найденным из спектральных данных.

Нередко при расчетах констант равновесия газовых реакций при высоких температурах используют термодинамическую функцию Ф', которая определяется соотношением:

$$\Phi' = -\frac{G - U_0^{\circ}}{T} \tag{X, 42}$$

и называется приведенным изобарным потенциалом или, короче, приведенным потенциалом. Эта функция близка к функции G/T, называемой функцией Планка.

Величины Φ' вычисляются из сумм состояний $Q' = Q'_{nocr}Q_{вн}$ (см. стр. 318) по уравнению:

$$\Phi' = R \ln Q' \tag{X, 43}$$

Используя таблицы значений $\Phi' = f(T)$ для участников реакции, нетрудно вычислить константу равновесия:

$$R \ln K_p = -\frac{\Delta G_0}{T} = \Delta \Phi' - \frac{\Delta U_0''}{T} \tag{X, 44}$$

где ΛU_0° — изменение внутренней энергии для реакции при абсолютном нуле, равное алгебраической сумме энергий диссоциации участников реакции на атомы.

Для простейших молекул энергии диссоциации могут быть найдены из спектроскопических данных.

Значение ΔU_0° может быть найдено во всех случаях из калориметрической величины ΔH_{298}° с использованием уравнения Кирхгоффа:

$$\Delta U_0^{\circ} = \Delta H_0^{\circ} = \Delta H_{298}^{\circ} - \Delta \left(H_{298}^{\circ} - U_0^{\circ} \right) \tag{X, 45}$$

Расчет по уравнениям (X, 44) и (X, 45) сводится к нахождению ΔH_{298}° и к алгебраическому суммированию величин Φ' и $H_{298}^{\circ} - U_0^{\circ}$) для отдельных участников реакции; все эти величины

для многих газов могут быть найдены в справочных таблицах *. Кроме того, надо знать теплоту реакции ΔH_{298}° .

Непосредственное использование конкретных выражений для сумм состояний Q' путем подстановки их в уравнения (X,43) и (X,44) приводит к следующему выражению для константы равновесия:

$$K_p = \prod_i \left(Q_i' \right)^{v_i} e^{-\Delta U_0^\circ / RT} \tag{X, 46}$$

Для примера приведем уравнение типа (Х, 46) для одной из простых реакций — диссоциации иодистого водорода:

$$2HI = H_2 + I_2$$

При подстановке в уравнение (X, 46) рассмотренных выше формул для $Q' = Q'_{\text{пост}}Q_{\text{вр}}Q_{\text{кол}}$ часть множителей сокращается в связи с тем, что для рассматриваемой реакции изменение числа молей равно нулю. Выражение для константы равновесия имеет вид:

$$K = \frac{g_{0, H_2}g_{0, I_2}}{g_{0, H_1}^2} \left(\frac{M_{H_2}M_{I_2}}{M_{H_1}^2}\right)^{3/2} \frac{\sigma_{H_1}^2}{\sigma_{H_2}\sigma_{I_2}} \cdot \frac{I_{H_2}I_{I_2}}{I_{H_1}^2} \times \frac{\left[1 - e^{-hv(H_1)/kT}\right]^2}{\left[1 - e^{-hv(H_2)/kT}\right] \left[1 - e^{-hv(H_2)/kT}\right]} e^{-\Delta U_0^\circ/RT}$$
(X, 47)

Величины, входящие в это выражение, имеют следующие значения:

Подставив указаиные значения, а также значения $\Delta U_0^{\circ} = 2940 \, \kappa a \Lambda / mo \Lambda b$ в выражение (X, 47) при $t = 448^{\circ}$ С ($T = 721^{\circ}$ K), получим $K_{721} = 2,93 \cdot 10^{-3}$. Отсюда степень диссоциации HI $\alpha = 0,098$; опытное значение $\alpha = 0,191$.

Громоздкие вычисления по уравнению (X, 47) упрощаются для реакций изотопного обмена, так как большое число параметров изотопных молекул одинаковы и сокращаются.

Рассмотрим реакцию:

$$H_2 + D_2 = 2HD$$

Величина ΔU_0° для этой реакции определяется как разность энергии диссоциации молекул, отсчитанных от низших уровней

^{*} См. в списке литературы (стр. 561).

колебания $^{1}/_{2}hv$, т. е. величин $\left(D_{\kappa}-\frac{1}{2}hv_{\kappa}\right)$, где D_{κ} — полная энергия диссоциации молекулы:

$$\Delta U_0^{\circ} = (D_{\text{H}_2} + D_{\text{D}_2} - 2D_{\text{HD}}) - \frac{1}{2} N_{\text{A}} h (v_{\text{H}_2} + v_{\text{D}_2} - 2v_{\text{HD}})$$

Имеется основание считать полные энергии диссоциации молекул H_2 , D_2 и HD равными между собой. Собственные частоты колебаний молекул H_2 , D_2 и HD равны $132,4\cdot 10^{12}$; $93,71\cdot 10^{12}$ и $114,8\cdot 10^{12}$ соответственно. Подставив эти значения, получим:

$$\Delta U_0^{\circ} = 0.5 \cdot 6.024 \cdot 10^{23} \cdot 6.624 \cdot 10^{-27} (2 \cdot 114.8 - 132.4 - 93.71) \times$$

$$\times 10^{12} \cdot 2,390 \cdot 10^{-8} = 710 \ \kappa an/morb$$

Составляя выражение константы равновесия, как произведение сумм состояний аналогичио уравнению (X, 47), получаем:

$$K = \left(\frac{M_{\rm HD}^2}{M_{\rm H2}M_{\rm D2}}\right)^{3/2} \frac{\sigma_{\rm H2}\sigma_{\rm D2}}{\sigma_{\rm HD}^2} \cdot \frac{I_{\rm HD}^2}{I_{\rm H2}I_{\rm D2}} e^{-\Delta U_0^\circ / RT}$$

Моменты инерции молекул H_2 , D_2 и HD равны соответственио $4,60 \cdot 10^{-41}$; $9,19 \cdot 10^{-41}$ и $6,13 \cdot 10^{-41}$. Факторы симметрии σ молекул H_2 и D_2 равны 2; значение σ для молекул HD равно единице.

Подставляя в приведенное выше выражение значения всех констант, вычисляем величину K при различных температурах (табл. X, 1).

Константы равновесия реакции $H_2 + D_2 = 2HD$

<i>T</i> , °K	К _{выч.}	К _{набл.}	<i>T</i> , °K	К _{выч.}	К _{набл.}
83	2,20	2,24	298	3,27	3,28
195	2,88	2,95	670	3,78	3,78

Вычисленные статистическими методами из молекулярных параметров константы равновесия хорошо совпадают с опытными.

Константы равновесия реакций изотопного обмена могут, конечно, быть рассчитаны и через величины S_1° , вычисленные из тех же величин молекуляриых параметров.

§ 5*. Термодинамика ядерных реакций

Ядерные реакции кореиным образом отличаются от химических реакций, при которых атомные ядра остаются неизменными, а в процессе принимают участие лишь внешние электроны атомов *.

Тем не менее к ядерным превращениям могут быть приложены закономерности и уравнения химической термодинамики, так как термодинамика в своей основе не связана с определенными представлениями о структуре и свойствах отдельных частиц. Закономерности химической термодинамики поэтому приложимы к превращениям вещесть, взаимодействующих в стехиометрических количествах, хотя бы эти превращения не имели химического характера.

Существенной особенностью ядерных реакций является измеримое изменение массы системы в процессе превращения, которому соответствует очень большое изменение энергии системы. Связь между изменением массы Δm и изменением энергии ΔU системы выражается уравнением Эйнштейна:

$$\Delta U = \Delta m c^2 \tag{X, 48}$$

где c — скорость света.

Изменение массы системы, очевидно, равно алгебраической сумме масс участников реакции:

$$\Delta m = \Sigma (v, M_t) \tag{X, 49}$$

где v_i — стехиометрические коэффициенты; M_i — атомные массы. Если бы ядерная реакция протекала при температуре 0° K, то величина $\Delta U = \Delta U_0^\circ$ представляла бы собой теплоту реакции в этих условиях (при $V = \mathrm{const}$). Поэтому уравнение (X, 48) дает возможность вычислить теплоту ядерной реакции при абсолютном нуле, если известно изменение Δm массы системы.

Исходя из величины ΔU_0° , можно выразить теплоту ядерного превращения при других условиях.

Считаем, что участники ядериой реакции являются одноатомными газами и теплоемкость C_v каждого из них поэтому равна $^3/_2R$. Тогда при температуре T получим:

$$\Delta U^{\circ} = \Delta U_{0}^{\circ} + \frac{3}{2} RT \Delta v$$

где $\Delta \nu$ — алгебраическая сумма стехиометрических коэффициентов ядерной реакции.

Так как для газовой реакции $\Delta H^{\circ} = \Delta U^{\circ} + \Delta v RT$, то

$$\Delta H^{\circ} = \Delta U_0^{\circ} + \frac{3}{2} RT \Delta v + \Delta v RT = \Sigma \left(v_i M_i \right) c^2 + \frac{5}{2} RT \Delta v \tag{X, 50}$$

Найдем теперь выражения для изобарного потенциала ядерного превращения, используя уравнение (IX, 15):

$$\Delta G^{\circ} = \Delta H^{\circ} - T \Delta S^{\circ} = -RT \ln K_{\rho}$$

Энтропия одноатомиого идеального газа выражается уравнением (X, 33):

$$S^{\circ} = -2.314 + \frac{3}{2} R \ln M + R \ln g + \frac{5}{2} R \ln T$$

^{*} Поэтому применяемый иногда термии «ядерная химия» — неправилен.

Подставив выражения ΔH° из уравнения (X, 50) и S° из уравнения (X, 33) в уравнение (IX, 15), получим при давлении P = 1 атм:

$$\Delta G^{\circ} = -2.303RT \lg K_{\rho} = \Sigma \left(\mathbf{v}_{i} M_{i}\right) c^{2} + \frac{5}{2} RT \Delta \mathbf{v} + 2.314T \Delta \mathbf{v} - \frac{3}{2} RT \left(\Sigma \mathbf{v}_{i} \ln M_{i}\right) - RT \left(\Sigma \mathbf{v}_{i} \ln g_{i}\right) - \frac{5}{2} RT \ln T \Delta \mathbf{v} \qquad (X, 51)$$

Выразим давления компонентов равновесной смеси (p_i) числами частиц в одном $c M^3 (z_i)$:

$$z_i = c_i N_A = \frac{p_i N_A}{RT}$$

Подставив в это выражение $N_{\rm A} = 6{,}024 \cdot 10^{23}$ и $R = 82{,}05$ $cm^3 \cdot a\tau m$, получим:

$$\lg z_i = \lg p_i - \lg T + 21,866$$

Составляем по общему правилу уравнение для константы равновесия ядерной реакции, выражая концентрации компонентов через z_i :

$$K_{z} = \Pi\left(z_{i}^{v_{i}}\right)$$

Следовательно, по предыдущему:

$$\lg K_z = \lg \Pi \left(z_i^{v_i} \right) = \lg K_p - \Delta v \lg T + 21,866 \,\Delta v$$

Заменим теперь в этом уравнении $\lg K_p$ величиной $\frac{\Delta G^\circ}{2,303RT}$ и подставим значение ΔG° из уравнения (X, 51):

$$\lg K_z = -\frac{\Sigma (v_i M_i) c^2}{2,303RT} + \frac{5}{2} \Delta v \lg T - \Delta v \lg T + \\
+ \left(21,866 - \frac{5}{2 \cdot 2,303} - \frac{2,314}{4,575}\right) \Delta v + \frac{3}{2} \Sigma (v_i \lg M_i) + \Sigma v_i \lg g_I \qquad (X,52)$$

В первый член правой части подставляем $c=2,998\cdot 10^{10}$ см/сек и $R=8,341\cdot 10^7$ эрг/моль град и объединяем числовые коэффициенты при Δv :

$$\lg K_z = -\frac{4,695 \cdot 10^{12} \Sigma \left(\mathbf{v}_i M_i\right)}{T} + \frac{3}{2} \Delta \mathbf{v} \lg T + \\ + 20,274 \Delta \mathbf{v} + \left[\frac{3}{2} \Sigma \left(\mathbf{v}_i \lg M_i\right) + \Sigma \left(\mathbf{v}_i \lg g_i\right)\right] \qquad (X, 53)$$

Уравнение (X, 53) может служить только для расчетов первого приближения. Уравнение состояния идеальных газов неприложимо к плазме, т. е. смеси ядер и элементарных частиц, так как в плазме имеют место не только высокие температуры, дающие возможности осуществляться ядерным реакциям, но и сильные взаимодействия частиц, вызывающие большие отклонения от идеальных законов.

Рассмотрим некоторые примеры расчета величины K_z .

1. Взаимодействие электрона и позитрона

$$e^- + e^+ = 2h\mathbf{v} \tag{I}$$

Здесь $\Delta v = 0 - 2 = -2$; $M_{e^-} = M_e^+ = 0.548 \cdot 10^{-3}$; $\Sigma v_i M_i = -1.096 \cdot 10^{-3}$;

$$g_{e^{-}} = g_{e^{+}} = 1.$$

Подставив числовые значения величин в уравнение (X, 53), получим:

$$\lg K_z = \lg \frac{1}{z_e - z_e^+} = \frac{5,146 \cdot 10^9}{T} - 3 \lg T - 31,38 \tag{X,54}$$

В вакууме, в отсутствие других видов всщества $z_e^+=z_e^-=K_z^{-1/2}$. При $T=8\cdot 10^7$, $z_{e^+}=2.5\cdot 10^{-5}$, т. е. одии позитрои (и один электрои) приходится на 40 000 cм³. При дальнейшем повышении T имеет место резкое возрастание числа электронов и позитронов, т. е. реакция (I) сдвигается в сторону образования пар e^-+e^+ при $T=2\cdot 10^8$; $z_e^+=1.9\cdot 10^{15}$ cм $^{-3}$.

Концентрация z_e^0 — электронов (компенсированная положительными зарядами ядер) внутри звезд достигает большой величины (для звезд типа G и K величина z_e^0 — $\approx 5,10^{21}~c\,m^{-3}$). В этом случае концентрация z пар (e^-+e^+) , возникающих из излучения, должна при равновесии удовлетворять закону действия масс:

$$K_z = \frac{1}{z_e + \left(z_e + z_e^0\right)} \tag{X, 55}$$

Вычислив K_z по уравиению (X, 54) для различных температур и используя величину z_e^- , находим z_e^+ по уравнению (X, 55). Результаты расчета приведены в табл. X, 2.

Величина U_0° в табл. X, 2—это энергия, сконцентрированная в массах электронов и позитронов, образовавшихся в 1 cm^3 из излучения с поглощением соответствующей энергии. Таким образом, повышение температуры в известной области $(3\div 5\cdot 10^8$ градуса) затрудняется интеисивным образованием частиц, накапливающих энергию, связанную с массой и не вызывающую повышения температуры (см. последний столбец табл. X, 2).

Таблица X, 2 Равновесие электронов и позитронов

<i>т.</i> °K	Kz	² e	U°0 кал/см³
8 · 10 ⁷	6,0 · 1010	1,2 · 10 ⁻³¹	4,5 · 10 ⁻⁴⁵
$9 \cdot 10^{7}$	$1,2 \cdot 10^2$	$1,4 \cdot 10^{-24}$	$9.3 \cdot 10^{-38}$
$1 \cdot 10^{8}$	$8.5 \cdot 10^{-3}$	$1,7 \cdot 10^{-18}$	$6.1 \cdot 10^{-32}$
$2 \cdot 10^{8}$	$9.1 \cdot 10^{-29}$	1,8 · 10 ⁸	$7.3 \cdot 10^{-8}$
$3 \cdot 10^{8}$	$5,0 \cdot 10^{-33}$	1,0 · 10 ¹⁷	$4,2 \cdot 10^{-3}$
$5 \cdot 10^{8}$	$6,2 \cdot 10^{-45}$	$7,9 \cdot 10^{22}$	3,5 · 10 ⁹
1 · 109	$1,7 \cdot 10^{-53}$	$2,7 \cdot 10^{26}$	$2,2 \cdot 10^{13}$

2. Образование ядер гелия из протонов и электронов

$$4H^{+} + 2e^{-} = He^{2+} \tag{II}$$

Здесь $\Delta v = -5$; $\Sigma v_i \mu_i = 4,0013 - 4 \cdot 1,0072 - 2 \cdot 0,548 \cdot 10^{-3} = -0,0286$. Из уравнения (X, 53) получаем:

$$\lg K_z = \lg \frac{z_{\text{He}^{2+}}}{z_{\text{H}}^2 + z_{\text{e}}^2} = -92,44 - 7,5 \lg T + \frac{1,341 \cdot 10^{11}}{T}$$
 (X, 56)

На самом деле, процесс, изображенный уравнением (II), осуществляется гораздо более сложными путями, через ряд промежуточных ступеней, например через «углерод-азотный цикл» (при $T=2\cdot 10^7$).

или через цикл, включающий ядра бериллия и лития.

Однако равиовесные отиошения между H+, e- и He²⁺ можно найти термодинамическим путем, ие учитывая стадии реального процесса.

Результаты расчета, проведенного по уравнению (X, 56), приводятся в табл. (X, 3).

Таблица X. 3

Равновесие реакции $4H^{+} + 2e^{-} = He^{2+}$

<i>T</i> , °K	K _z	<i>T</i> , °K	K _z
7 · 10 ⁸ 8 · 10 ⁸	$5 \cdot 10^{31} \\ 2,5 \cdot 10^{7}$	I · 10 ⁹ ∠5 · 10 ⁹	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$

Хотя концентрация $\mathrm{He^{2+}}$ в обычных звездах (при $T<10^9$) значительна, ио концентрация электронов гораздо больше и отношение $z_{\mathrm{He^{2+}}}/z_e^2$ много меньше единицы. Но так как при $T<10^9$ величииа $K_z\geqslant 1$, то $z_{\mathrm{H^{+}}}$ должно быть ничтожно.

Наличие больших количеств протонов в звездах показывает, что реакция образования ядер гелия (II) находится далеко от равновесия,

ГЛАВА ХІ

ПРАВИЛО ФАЗ ГИББСА

§ 1. Равновесие гетерогенных систем

В гетерогенных системах возможны, с одной стороны, переходы веществ из одной фазы в другую (агрегатные превращения, растворение твердых веществ, перераспределение растворенного вещества между двумя растворителями и др.), а с другой стороны, — химические реакции.

Равновесию гетерогенных систем отвечает равенство химических потенциалов каждого компонента во всех фазах, а также минимальное значение одного из термодинамических потенциалов или максимальное значение энтропии всей системы при соответствующих условиях. Наиболее обычными условиями на практике являются постоянная температура и постоянное давление, поэтому мы будем оценивать равновесие гетерогенных систем по их изобарному потенциалу.

При изучении равновесия гетерогенных систем мы сталкиваемся с двумя принципиально различными случаями. Если в систему входит хотя бы одна фаза, состав которой изменяется в процессе приближения к равновесию, то для этой фазы может быть найдена константа равновесия, которая и определяет конечное равновесное состояние всей системы. Это имеет место, например, в случае системы, состоящей из индивидуальных веществ в конденсированном состоянии и газов.

Если же система состоит только из индивидуальных веществ в конденсированном состоянии, т. е. состав фаз в ходе реакции не изменяется, то понятие константы равновесия делается неприложимым, и реакция идет до полного исчезновения одного из исходных веществ. Примеры подобных реакций рассмотрены в главе IX (стр. 305).

Общие закономерности, которым подчиняются равновесные гетерогенные системы, состоящие из любого числа фаз и любого числа веществ, устанавливаются правилом фаз, которое было выведено Гиббсом (1876).

Прежде чем перейти к выводу самого правила фаз, необходимо дать точные определения понятий «фаза» и «компонент».

 Φa зой называется совокупность всех гомогенных частей системы, одинаковых во всех точках по

составу и по всем химическим и физическим свойствам (не зависящим от количества) и отграниченных от других частей некоторой видимой поверхностью (поверхностью раздела) *. Так, например, в системе, состоящей из воды и льда, все куски льда образуют одну фазу, а вода — другую фазу.

Поверхности раздела фаз образуются некоторым количеством молекул, расположенных на границе области, заполненной данной фазой. Молекулы, образующие поверхностный слой, находятся в особых условиях, вследствие чего поверхностный слой обладает свойствами (например, избыточной внутренней энергией), не присущими веществу, находящемуся в глубине фазы. Образования, составленные из небольшого числа молекул, не могут быть разделены на поверхностный слой и внутреннюю массу вещества, поэтому к образованиям с очень малым объемом понятие фаза неприложимо.

Мелкие образования, в которых, однако, можно выделить поверхностный слой, являются системами с очень развитой поверхностью, и свойства таких систем весьма зависят от свойств и размеров входящих в них поверхностей раздела. Эти системы изучаются в коллоидной химии.

Когда каждая фаза представляет собой совокупность образований достаточно крупных по объему, особенности свойств весьма тонких пограничных слоев между фазами не сказываются заметно на свойствах всей системы в целом, и пограничными явлениями можно пренебречь. В приводимом ниже (§ 2) выводе правила фаз свойства поверхностных слоев не учитываются.

Каждое вещество, которое может быть выделено из системы и существовать вне ее, называется составляющим веществом системы. Так, например, в водном растворе хлористого натрия составляющими веществами являются H_2O и NaCl; ионы Cl- и Na+ не могут быть причислены к составляющим веществам, хотя и существуют в растворах в виде самостоятельно перемещающихся, кинетически независимых частиц.

Количество каждого из составляющих веществ, входящих в систему, в которой отсутствуют химические реакции, не зависит от количества других веществ. Состав фаз равновесной системы в этом случае определяется концентрациями всех составляющих веществ. Если же в системе протекают химические реакции, то количества составляющих веществ, входящих в равновесную систему, зависят друг от друга, и состав фаз равновесной системы можно определить, зная концентрации лишь части составляющих

веществ. Составляющие вещества, концентрации которых определяют состав фаз данной равновесной системы, называются независимыми составляющими веществами или компонентами системы. В качестве компонентов могут быть выбраны любые составляющие вещества.

Свойства системы определяются не тем, какие составляющие вещества выбраны в качестве компонентов, а их числом, т. е. числом компонентов.

Число компонентов или совпадает с числом составляющих веществ (при отсутствии химических реакций), или меньше его. Но и в последнем случае число компонентов — величина вполне определенная, зависящая от свойств системы.

Число компонентов равняется числу составляющих веществ системы минус число уравнений, связывающих концентрации этих веществ в равновесной системе*.

Возможно и другое определение, которое выражает ту же мысль, но другими словами: число компонентов есть наименьшее число составляющих веществ, достаточное для определения состава любой фазы системы.

Для пояснения рассмотрим несколько примеров подсчета числа компонентов в однофазных и многофазных системах.

Простейшей однофазной многокомпонентной системой является смесь газов, составленная, например, из гелия, водорода и аргона. В этой системе невозможны никакие химические реакции, а потому равновесная смесь осуществима при любых концентрациях каждого из составляющих веществ; следовательно, число компонентов, т. е. число независимых составляющих веществ, равно общему числу составляющих веществ.

Если система состоит из газообразных веществ, реагирующих друг с другом, например из водорода, иода и иодистого водорода

$$H_2(r) + I_2(r) = 2HI(r)$$

то при равновесии концентрации составляющих веществ подчиняются уравнению

$$\frac{[HI]^2}{[H_2][I_2]} = K (XI, I)$$

где K — константа равновесия, имеющая определенное значение при заданной температуре.

^{*} Данное определение фазы верно при условии, что внешиие поля отсутствуют или их напряженность одинакова во всех точках системы. Это условие мы будем считать выполненным во всех дальнейших выводах.

^{*} В данном определении и в дальнейшем имеется в виду коицеитрация в молях на единицу объема или парциальное давление, которое в случае идеальных газов пропорционально коицеитрации, выраженной в молях на единицу объема.

В этом случае состав равновесной системы определится концентрациями только двух произвольно взятых веществ, тогда как концентрация третьего вещества будет иметь строго определенное значение. Иными словами, в системе имеется только два независимых составляющих вещества или два компонента.

Физический смысл найденного числа компонентов заключается в том, что, имея любые два из перечисленных трех веществ, можно получить равновесную систему с помощью химической реакции, которую можно проводить и в прямом и в обратном направлении.

Если три концеитрации связаны двумя уравнениями, например

$$\frac{[HI]^2}{[H_2][I_2]} = K \quad \text{if } [H_2] = [I_2]$$
 (XI, Ia)

то число независимых концентраций уменьшается на два. Это значит, что при наличии двух уравнений в данной системе возможно лишь одно независимое составляющее вещество, или, что то же, система обладает свойствами однокомпонентной системы. Действительно, она может быть построена из одного иодистого водорода, который, распадаясь, будет давать одинаковые концентрации иода и водорода, так что при равновесии будут удовлетворены оба уравнения.

Рассмотрим теперь двухфазную систему, например систему, состоящую из твердого хлористого аммония и находящихся над ним газообразных аммиака и хлористого водорода. Хлористого аммония в газообразной фазе нет, так как, возгоняясь, он практически нацело разлагается по уравнению:

$$NH_4Cl(T) = HCl(T) + NH_3(T)$$

При равновесии концентрации веществ, образующих газообразную фазу, подчиняются уравнению

$$[NH3][HCI] = K (XI,2)$$

И

а потому число компонентов равно 3 — l=2, т. е. для построения заданной двухфазной системы достаточно двух веществ, например NH_3 и HCl или NH_4Cl и HCl и T. д.

Если ввести второе условие $[NH_3]=[HC1]$, то число компонентов уменьшается до единицы (3-2=1). Действительно, система, удовлетворяющая обоим уравнениям, получается из одного твердого хлористого аммония: обе фазы системы (твердая фаза и пар) могут быть построены (составлены) из одного компонента NH_4CI .

Система, состоящая из CaCO₃, CaO и CO₂, также является двухкомпонентной, так как в ней возможна реакция

$$CaCO_3(\tau) = CaO(\tau) + CO_2(\tau)$$

При равновесии имеет место условие

$$[CO_2] = K \tag{X1,3}$$

вследствие которого число компонентов сокращается до двух. Система может быть построена, например, из CaO и CO_2 или $CaCO_3$ и CaO и т. д. Но данная система резко отличается от предыдущей в том отношении, что она не может обладать свойствами однокомпонентной системы, если количество молей CaO окажется равным количеству молей CO_2 . Дело в том, что равенство количест в двух составляющих веществ в гетерогенной системе еще не означает равенства их концентраций в какой-либо из фаз, и, следовательно, нет оснований для составления второго уравнения, характеризующего состав газообразной фазы.

§ 2. Правило фаз

Во всех фазах равновесной гетерогенной системы температура и давление одинаковы и химические потенциалы каждого из компонентов равны (см. стр. 329). Составим уравнения, выражающие эти условия равновесия для наиболее общего случая, когда гетерогенная система состоит из фаз, в каждую из которых входят все компоненты без исключения.

Обозначая нижними индексами компоненты системы, а верхними — фазы, можно для равновесия при наличии n компонентов и k фаз записать следующие равенства:

$$T^{I} = T^{II} = T^{III} = \dots = T^{k}$$

$$\rho^{I} = \rho^{II} = \rho^{III} = \dots = \rho^{k}$$
(XI, 4)

 $p^1 = p^{11} = p^{111} = \dots = p^{k}$

$$\mu_{1}^{I} = \mu_{1}^{I1} = \mu_{1}^{I1I} = \dots = \mu_{1}^{k}$$

$$\mu_{2}^{I} = \mu_{2}^{II} = \mu_{2}^{III} = \dots = \mu_{2}^{k}$$

$$\vdots \qquad \vdots \qquad \vdots \qquad \vdots$$

$$\mu_{n}^{I} = \mu_{n}^{II} = \mu_{n}^{III} = \dots = \mu_{n}^{k}$$
(XI,5)

Ряды равенств (XI, 4) представляют собой ряды тождеств, поскольку давление и температура являются независимыми переменными, определяющими состояние системы.

Ряды равенств (XI, 5) не представляют собой рядов тождеств, так как химический потенциал одного и того же компонента в различных фазах описывается различными функциями концентраций, температуры и давления. На их основании можно составлять независимые уравнения.

Необходимо учитывать, что в реальных системах химический потенциал каждого компонента зависит от характера взаимодействия рассматриваемого вещества со всеми остальными веществами, входящими в состав той же фазы (см. стр. 160).

Иными словами, химический потенциал является функцией не только температуры и давления, но и концентраций всех веществ, образующих изучаемую фазу.

Вид этой функции в общем случае неизвестен, но, учитывая разнообразие свойств реальных веществ, можно утверждать, что при переходе от одной фазы к другой вид функции, выражающей зависимость химического потенциала какого-либо компонента от состава, температуры и давления, изменяется, и каждое из равенств $\mu_i^I = \mu_i^{II}$; $\mu_i^{II} = \mu_i^{III}$ и т. д. является независимым уравнением.

Нижеследующие расчеты основаны на том, что имеется принципиальная возможность построения подобных уравнений на основе равенств (XI, 5). Изучая общие свойства систем подобных уравнений, можно найти некоторые общие закономерности, которым подчиняются равновесные системы, состоящие из любого числа компонентов.

Подсчитаем число уравнений, образующих систему независимых уравнений, составленных на основании рядов равенств (XI, 5), и число независимых переменных, охватываемых этими уравнениями.

Каждая строка системы равенств (XI, 5) позволяет составить (k-1) независимых уравнений. Всякое другое уравнение, отражающее равенство двух химических потенциалов, входящих в эту строку, может быть получено комбинацией уже имеющихся (k-1) уравнений, а потому не будет независимым уравнением. Число строк в системе равенств равно n, а потому общее число независимых уравнений равно:

$$n(k-1) \tag{XI, 6}$$

Независимыми переменными, входящими в данную систему уравнений, являются температура, давление и концентрации компонентов. В каждой фазе имеется п компонентов, но, задавшись произвольными значениями температуры и давления, мы уже не можем выбирать произвольно концентрации всех без исключения компонентов; концентрация одного из компонентов должна принимать строго определенное значение. Рассмотрим, например, смесь нескольких, не реагирующих между собой газов. При заданной температуре и заданном общем давлении можно произвольно, разумеется, в пределах общего заданного давления, выбирать концентрации всех газов, кроме одного. Концентрация последнего газа должна в точности соответствовать парциальному давлению, равному разности между общим давлением и суммой остальных парциальных давлений.

В случае жидких систем точно так же концентрации всех компонентов, кроме последнего, можно выбирать произвольно, концентрация же последнего компонента определяется однозначно.

Таким образом, число независимых концентраций в каждой фазе равно (n-1), а общее число независимых концентраций во всех k фазах составляет k(n-1). Кроме найденного числа концентраций, независимыми переменными являются давление и тем-

пература, откуда общее число независимых переменных, охватываемых системой уравнений, полученных из равенств (XI, 5), равно:

k(n-1)+2 (X1, 7)

Если число независимых переменных равно числу уравнений, их связывающих, т. е.

$$n(k-1) = k(n-1) + 2$$

то каждое независимое переменное принимает некоторое строго определенное значение и вся система может существовать только при этом единственно возможном сочетании значений температуры, давления и концентраций компонентов во всех фазах.

Если же число уравнений меньше числа независимых переменных, то разность, обозначаемая буквой f

$$f = k (n-1) + 2 - n (k-1)$$
 (XI, 8)

представляет собой число переменных, которым можно придавать произвольные значения при имеющемся числе уравнений, а следовательно, и при данном числе фаз, поскольку число уравнений определяется числом фаз.

Величина f называется числом термодинамических степеней свободы системы или, сокращенно, числом степеней свободы.

Термин «число степеней свободы системы» часто заменяют кратким термином «вариантность» системы. Так, системы, число степеней свободы которых равно единице, называют моновариантными (одновариантными); системы с двумя степенями свободы — бивариантными (двухвариантными) и т. д. Если число степеней свободы равно нулю, то систему называют нонвариантной.

Уравнение (XI, 8) после преобразования принимает вид:

$$f + k = n + 2 \tag{X1, 9}$$

Это и есть уравнение Гиббса, опубликованное им в 1876 г. и выражающее правило фаз, которое может быть сформулировано следующим образом: число степеней свободы равновесной термодинамической системы, на которую из внешних факторов влияют только давление и температура, равно числу компонентов системы плюс два, минус. число фаз.

Если условия существования системы определяются, кроме давления и температуры, еще каким-либо переменным фактором интенсивности, например электрическим потенциалом, то число независимых переменных возрастает на единнцу и уравнение Гиббса принимает вид:

$$f + k = n + 3 \tag{XI, 10}$$

Если же, наоборот, некоторые из параметров состояния системы поддерживаются постоянными, то число независимых переменных уменьшается. Так, при $T = \mathrm{const}$ имеем f + k = n + 1, а при $T = \mathrm{const}$ и $p = \mathrm{const}$ уравнение (XI, 9) принимает вид: f + k = n.

Поскольку число степеней свободы может быть равно или нулю или целому положительному числу, постольку число фаз равновесной системы можно выразить одной из следующих формул в зависимости от выбранных условий: $k \le n$; $k \le n+1$; $k \le n+2$ и т. д.

Уравнение Гиббса выведено при условии, что каждое из составляющих веществ может беспрепятственно переходить из одной фазы в другую. Поэтому оно неприложимо, например, к системам, состоящим из двух или большего числа растворов, разделенных полупроницаемыми перегородками.

ГЛАВА ХІІ

ОДНОКОМПОНЕНТНЫЕ СИСТЕМЫ

§ 1. Общая характеристика одиокомпонентных систем

В однокомпонентных системах отдельные фазы представляют собой одно и то же вещество в различных агрегатных состояниях. Если вещество может давать различные кристаллические модификации, то каждая из модификаций является особой фазой. Так, вода образует шесть различных модификаций льда, сера кристаллизуется в формах ромбической и моноклинической и т. д. Каждая из перечисленных модификаций является устойчивой в определенных интервалах температуры и давления.

Максимальное число фаз, возможное в равновесной однокомпонентной системе, можно найти с помощью правила фаз. Так как по правилу фаз $k \le n+2$, а n=1, то $k \le 3$, т. е. k может равняться 1, 2, 3.

Таким образом, ни одно индивидуальное вещество не может образовать равновесную систему, состоящую более чем из трех фаз. Как будет показано ниже, этот вывод полностью подтверждается опытом.

В общем случае, как было указано выше (стр. 334), нам неизвестен вид уравнений состояния различных фаз как многокомпонентных, так и однокомпонентных систем. Исключением являются лишь уравнение Клапейрона — Менделеева, применимое, когда компоненты газообразной фазы подчиняются законам идеальных газов, и ряд более или менее удачно подобранных, но довольно сложных уравнений, описывающих состояние реальных газов и реальных индивидуальных жидкостей. Поэтому единственной возможностью найти зависимость между значениями переменных, определяющих состояние системы, остается метод непосредственных измерений температуры, давления и концентраций или объемов компонентов равновесных систем. Полученные данные используются для построения диаграмм состояния, которые представляют собой графическое выражение искомых закономерностей.

§ 2. Плоская диаграмма состояния

В случае однокомпонентной системы в уравнения состояния входят три переменные: например температура T, давление p и концентрация c; или T, p и мольный объем V. Любые две из них

можно рассматривать как независимые переменные, а третью как их функцию. В большинстве случаев в качестве независимых переменных принимают температуру и давление. Откладывая значения этих двух переменных по двум осям прямоугольной системы координат, получаем двумерную (плоскую) диаграмму (рис. XII, 1), каждая точка на плоскости которой выражает условия (представляет сочетание температуры и давления), при которых находится система. Это позволяет разбить всю плоскую диаграмму на не-

Рис. XII, 1. Плоская диаграмма состояния однокомпонентной системы в осях давление — температура.

сколько областей, каждая из которых охватывает все возможные сочетания T и p, отвечающие равновесному существованию определенной фазы. Так, на рис. XII, 1 область Γ отвечает условиям равновесного существования газообразной фазы, область \mathcal{K} — жидкой фазы и область T — твердой фазы. Точки, отражающие состояние и условия существования системы, называются фигуративными точками.

Пограничные линии ОК, Оа, Оо принадлежат обеим соприкасающимся областям, и каждая точка на этих линиях может отвечать как совместному существованию обеих фаз, так и наличию только одной из фаз. Необходимо помнить, что всякий фазовый переход при лостоянных Т и р сопровождается изме-

нением энтальпии системы, а потому, например, в точке а жидкость и кристаллы сосуществуют лишь в том случае, если энтальпия системы выше энтальпии твердого состояния, но пиже энтальпии жидкого состояния, иными словами, когда фазовый переход еще не завершен. Если переход еще не начинался или уже завершен, то система представляет собою только одну фазу.

Совершенно по той же причине в точке O, где сходятся все три пограничные линии, возможно равновесное сосуществование как одновременно всех трех фаз, так и сосуществование любых двух фаз и наличие только одной из фаз.

Таким образом, плоская диаграмма состояния однокомпонентной системы позволяет определить возможное число и характер фаз при выбранных условиях. Но плоская диаграмма никак не отражает объем системы, а следовательно, и изменения объемов при переходе от одной фазы к другой. Эти изменения могут быть очень значительными, например при переходе жидкости или кристаллов в пар. Так, при 0° С $v_{\text{пар}}/v_{\text{вода}} = 200\,000$.

§ 3. Объемная диаграмма состояния

Чтобы изобразить графически соотношения между значениями T, p, V, необходимо использовать систему координат из трех взаимно перпендикулярных осей, каждая из которых отвечает значениям одной переменной. Любое состояние однокомпонентной системы, отвечающее той или иной совокупности величин Т, р, V, изображается в такой системе координат одной точкой. Совокупность таких экспериментально полученных точек дает диаграмму, состоящую из нескольких более или менее сложных поверхностей, расположенных определенным образом в пространстве. Точки, не лежащие на этих поверхностях, не имеют физического смысла. Действительно, всякая фаза, будь то газ, жидкость или кристаллы, при заданных давлении и температуре имеет строго определенный объем, т. е. каждому сочетанию значений T и pотвечает единственно возможное значение V для данной фазы. Подобные объемные диаграммы, позволяющие проследить за изменением всех леременных, входящих в уравнение состояния, будем называть полными диаграммами состояния. При переходе от одной фазы к другой мольный объем изменяется скачкообразно, поэтому в объемной диаграмме поверхность, отвечающая каждой новой фазе, сдвинута относительно других поверхностей.

Как уже было сказано, точки, лежащие вне поверхностей объемной диаграммы, не имеют физического смысла, но исключением являются точки на поверхностях, соединяющих границы двух фазовых поверхностей. В этих случаях фигуративная точка описывает средний мольный объем вещества во всей системе. Каждой же фазе отвечает особая фигуративная точка, и общее состояние системы описывается совокупностью нескольких фигуративных точек отдельных фаз.

В качестве примера объемной диаграммы на рис. XII, 2 представлена схема диаграммы состояния двуокиси углерода *. Она образована поверхностью Тв, отвечающей твердой фазе, и поверхностями Ж и Г, отвечающими жидкой и газообразной фазам. Поверхности Ж и Г при температурах выше критической непрерывно переходят одна в другую.

Прямые линии, соединяющие фигуративные точки двух различных фаз, находящихся при одинаковых температуре и давлении, образуют поверхности TB+W, $TB+\Gamma$ и $W+\Gamma$. Фазы, отвечающие точкам, соединенным этими линиями, например точкам a' и a''; b' и b''; c' и c'', находятся в равновесии. Если система состоит из этих двух фаз, то фигуративная точка всей системы в целом, например b''', лежит на прямой между точками b' и b''.

^{*} Масштаб на схеме не соблюдается.

На всех перечислениых поверхностях нанесены изотермы, которые представляют собою сечение этих поверхностей рядом плоскостей, перпендикулярных оси температур. Одинаковым цифрам (1, 2...) отвечает одна и та же изотерма. Критической температуре отвечает изотерма 3; K— критическая точка.

Рис. XII, 2. Схема объемной днаграммы CO_2 и ее проекции на плоскости $p-T,\; p-V$ и V-T.

В повседневной работе полными диаграммами состояния обычно не пользуются, так как они громоздки и неудобны в обращении, а их изготовление весьма грудоемко. Всех этих недостатков лишены проекции полной диаграммы на одну из плоскостей, проходящих через оси координат. Плоские проекции могут быть выполнены очень точно, и работать с ними удобно. На рнс. XII, 2 показаны плоские проекции диаграммы состояния СО2. Все три проекции в принципе равноценны, однако наиболее употребительными параметрами, определяющими условия существования системы, являются T и p, так как они хорошо подлаются измеренню и регулированию. По этой причине чаще всего поль-

зуются проекциями именно на плоскость T-p. Приведенный выше рис. XII, I представляет собой проекцию полной диаграммы на плоскость T-p. Подобные плоские проекции сохраняют наиболее существенные стороны полной объемной диаграммы, а именно: 1) две оси, позволяющие откладывать произвольные значения двух переменных, которые можем считать независимыми переменными; 2) проекции границ областей существования каждой из фаз, которые может образовать изучаемое вещество.

В соответствии с правилом фаз число степеней свободы однофазной однокомпонентной системы равно

$$f = n + 2 - k = 1 + 2 - 1 = 2$$

т. е. такая система является бивариантной. Действительно, при наличии одной фазы можно произвольно, разумеется в известных пределах (не переходя границ соответствующей области), менять давление и температуру, не изменяя числа фаз. Подобные произвольные изменения условий графически могут быть представлены смещением фигуративной точки, например точки d (рис. XII, 1), на некоторое расстояние в любом направлении, скажем в одну из точек d.

Точка a, лежащая на кривой aO (рис. XII, 1), разделяющей области существования твердой и жидкой фаз, представляет собой совмещение проекции фигуративных точек a' и a'' полной диаграммы состояния, первая из которых отвечает твердому состоянию, а вторая — жидкому, а также всех промежуточных точек, лежащих на прямой a'a''. Точка a, таким образом, отвечает условиям, при которых твердая и жидкая фазы находятся в равновесии, и является фигуративной точкой системы. Кривая aO является совокупностью подобных точек. Аналогично кривая Oo отвечает равновесному сосуществованию твердой и газообразной фаз, а кривая OK — жидкой и газообразной фаз.

Двухфазная однокомпонентная система является моновариантной:

$$f = n + 2 - k = 1 + 2 - 2 = 1$$

Следовательно, если мы захотим изменить условия существования системы, сохраняя равновесие между двумя фазами, например жидкостью и паром (точка b на рис. XII, 1), то мы можем произвольно изменить лишь один параметр состояния, например температуру. Давление же при этом следует изменить на вполне определенную величину так, чтобы фигуративная точка системы b смещалась строго по кривой OK.

Фигуративная точка O в данной проекции представляет собою совмещение проекций трех точек полной диаграммы — o', o'', и o''', отвечающих твердой, жидкой и газообразной фазам, которые могут находиться в равновески при данных температуре и

давлении, а также всех промежуточных точек. Эту точку называют тройной точкой.

Любое изменение температуры или давления выводит фигуративную точку всей системы из положения O, и она попадает в области, где возможно равновесное сосуществование лишь двух фаз или где система однофазна. Таким образом, равновесное сосуществование трех фаз возможно лишь при единственном сочетании значений температуры и давления, иными словами, число степеней свободы равно нулю, или система нонвариантна, что совпадает с теоретическим расчетом:

$$f = n + 2 - k = 1 + 2 - 3 = 0$$

Следует подчеркнуть, что точкам, лежащим на кривых OK, Oa и Oo, не обязательно отвечают две фазы. Точка b может быть проекцией только одной точки b' или b''. Тогда она представляет собой крайнюю точку одной из областей равновесного существования однофазной системы и обладает двумя степенями свободы. Поскольку такая точка лежит на границе области, температура и давление соответствующей фазы могут изменяться хотя и произвольно, но только в глубь соответствующей области.

Наклон кривых Oo, Oa и OK на плоской диаграмме состояния определяется знаком и величиной производной dp/dT, выражаемой уравнением (IV, 56): $dp/dT = \lambda/T(V_2 - V_1)$. Знак этой производной определяется знаками теплоты процесса перехода λ и разности мольных объемов фаз $(V_2 - V_1)$. При плавлении, кипении и возгонке теплота системой поглощается, т. е. $\lambda > 0$. Мольный объем газообразной фазы всегда больше мольных объемов равновесных твердой или жидкой фазы $(V_2 > V_1)$; в этих случаях dp/dT > 0, т. е. кривая Oo возгонки и кривая OK кипения всегда наклонены вправо. Обычно процессы плавления также сопровождаются увеличением мольного объема и кривая Oa плавления почти у всех веществ наклонена также вправо. Таким образом, диаграмма, представленная на рис. XII, 1, является типичной для самых различных веществ.

В случае воды, висмута, чугуна и галлия мольный объем жидкой фазы меньше мольного объема твердой фазы, и величина (V_2-V_1) оказывается отрицательной. Следовательно, отрицательна и производная dp/dT. Графически это соответствует наклону кривой плавления влево.

Полезно отметить, что вблизи тройной точки кривая возгонки всегда обладает более крутым подъемом, чем кривая кипения, так как теплота возгонки больше теплоты кипения.

Если мольные объемы жидкой и кристаллической фаз одинаковы $(V_2-V_1=0)$, то $dp/dT=\infty$, т. е. кривая плавления представляет собою вертикальную прямую. Это значит, что температура плавления не зависит от давления. В реальных системах подобное постоянство температуры плавления не может соблюдаться со всей строгостью в большом интервале давлений, так как сжимаемости жидкости и кристаллов не обязательно одинаковы, и линии плавления несколько искривлены.

Переход охлаждаемой жидкости в кристаллическое состояние не всегда начинается точно при температуре замерзания. Если жидкость не содержит хотя бы мельчайших твердых частиц, которые могут служить центрами кристаллизации, то имеет место переохлаждение, и выдсление кристаллов начинается при более низкой температуре. Процесс кристаллизации сопровождается выделением теплоты, вследствие чего температура системы вновь повышается и достигает равновесной температуры замерзания, при которой и протекает весь остальной процесс кристаллизации.

Давление пара над переохлажденной жидкостью больше давления пара над кристаллами (соответствующая кривая, являющаяся продолжением кривой КО, лежит выше кривой возгонки Оо). Это указывает на то, что переохлажденная жидкость термодинамически неустойчива по отношению к кристаллической фазе, находящейся при той же температуре.

Если при охлаждении жидкости ее вязкость сильно возрастает, то кристаллизация может быть настолько затруднена, что кристаллы вообще не образуются, и жидкая фаза приобретает очень вязкую консистенцию н, наконец, застекловывается, образуя, таким образом, практически устойчивую, но термодинамически неустойчивую систему.

Так, например, глицерин, обладающий вблизи температуры кристаллизации (17° C) довольно вязкой сиропообразной консистенцией, обычно сохраняет при температурах даже значительно ниже 17° C практически вполне устойчивое жидкое состояние, хотя термодинамически оно неустойчиво.

§ 4. Диаграмма состояния воды

На рис. XII, 3 представлена диаграмма состояния воды до давления 10 000 атм.

Наклон кривой плавления влево наблюдается лишь при сравнительно низких давлениях. При давлении около 2200 атм вода начинает кристаллизоваться с образованием иной модификации льда (лед III), плотность которой больше плотности жидкой воды. В этом случае кривая плавления уже наклонена вправо. Всеговода может давать шесть различных модификаций льда.

На диаграмме ясно видно, что кривые плавления или перехода одной кристаллической фазы в другую наклонены вправо, если превращение, связанное с поглощением теплоты, сопровождается увеличением объема; если такие превращения сопровождаются уменьшением объема, то кривые перехода наклонены влево.

В интервале температур, охватываемом диаграммой рис. XII, 3, давление насыщенных паров, находящихся в равновесии с водой или со льдом, лежит в пределах от долей миллиметра до 100 мм.

рт. ст. Мольные объемы паров при этих условиях превышают мольные объемы кристаллической и жидкой фаз в десятки и сотни тысяч раз. Столь малые и столь большие величины невозможно нанести на диаграмму с соблюдением масштаба. Поэтому область паров на рис. XII, 3 не показана.

Рис. XII, 3. Объемная диаграмма состояния воды.

Участок диаграммы состояния, охватывающий испарение и возгонку воды, схематически изображен на рис. XII, 4. Тройная точка равновесного сосуществования паров, жидкости и льда лежит при давлении 4,579 мм рт. ст. и при температуре 0,0076° С*.

§ 5. Диаграмма состояния серы

Кристаллическая сера может существовать в двух модификациях — ромбической и моноклинической. Поэтому сера образует четыре фазы — две кристаллические, жидкую и пар. Диаграмма состояния серы схематически показана на рис. XII, 5.

Сплошные линии делят диаграмму на четыре области, отвечающие условиям равновесного состояния пара, жидкости и двух кристаллических модификаций. Сами линии отвечают условиям, при которых возможно равновесное сосуществование двух соответствующих фаз. В точках $A,\ B$ и C в термодинамическом равновесии находятся три фазы. Кроме того, существует еще одна

тройная точка *O*, в которой могут сосуществовать перегретая ромбическая сера, переохлажденная жидкая сера и пар, пересыщенный относительно пара, равновесного с моноклинической серой.

Рис. XII, 4. Плоская диаграмма состояния воды.

Рис. XII, 5. Диаграмма состояния серы.

Химические потенциалы трех фаз при температуре и давлении, отвечающих точке О, одинаковы. Благодаря этому три термодинамически неравновесные фазы могут образовать метастабильнуюсистему, т. е. систему, находящуюся в состоянии относительной устойчивости. Метастабильность заключается в том, что ни одна из трех фаз не стремится перейти в другую, однако при длительной выдержке или при внесении кристаллов моноклинической серы все три фазы переходят в моноклиническую серу, которая является единственной термодинамически устойчивой фазой при условиях, отвечающих точке О.

Метастабильные тройные точки могут давать только те вещества, которые образуют несколько кристаллических модификаций. Точно так же метастабильными являются двойные равновесия, которым соответствуют кривые OA, OB и OC.

Если одна кристаллическая модификация при повышении температуры должна перейти в другую, то возможен некоторый перегрев выше температуры устойчивого равновесия. Это объясияется тем, что переход из одной кристаллической модификации

[•] Необходимо помнить, что 0° С есть температура таяния льда, находящегося под атмосферным давлением. Так как кривая равиовесного сосуществования льда и воды наклонена влево, то температура перехода в тройной точке (при давлении насыщенных паров воды, равным 4,579 мм рт. ст.) выше 0° С.

непосредственно в другую не может совершаться столь же легко, как плавление. Перегретая модификация должна быть выдержана некоторое время при достигнутой температуре для того, чтобы произошла перестройка кристаллической решетки. Если же кристаллы достигли температуры плавления, то перегрев невозможен, так как всякое дальнейшее подведение теплоты приводит к немедленному разрушению решетки.

С подобными зависимостями мы и встречаемся в случае серы. Если ромбическую серу нагревать достаточно быстро, то она не успевает перейти в серу моноклиническую. Вместе с тем кристаллическая решетка серы ромбической не может выдерживать неограниченного перегрева. При температурах, отвечающих кривой ОВ, кристаллы распадаются с образованием жидкой фазы, которая в данных условиях тоже неустойчива относительно серы моноклинической. В свою очередь кривые ОА и ОС представляют собой соответственно кривую возгонки перегретой ромбической серы и кривую кипения переохлажденной жидкой серы.

§ 6. Энантиотропия и монотропия

Химические потенциалы серы ромбической и серы моноклинической могут быть выражены через химические потенциалы равновесных с ними паров

$$\mu_{S_p} = \mu^\circ + RT \ln p_{S_p}$$
 $\mu_{S_m} = \mu^\circ + RT \ln p_{S_m}$

 μ° в обеих формулах имеет одно и то же значение, поскольку температура сопоставляемых модификаций одинакова. Следовательно, химический потенциал будет больше у той модификации серы, давление насыщенных паров которой выше.

Кривая давления пара серы ромбической EAO и кривая давления пара серы моноклинической DAC (рис. XII, 5) пересекаются в точке A, соответствующей температуре $95,5^{\circ}$ С и лежащей ниже кривой давления пара жидкости KCO. При температурах ниже $95,5^{\circ}$ С давление пара серы моноклинической выше давления пара серы ромбической. Поэтому при температуре, например, t_1 возможен самопроизвольный переход $S_M \rightarrow S_p$. При температурах выше $95,5^{\circ}$ С, например t_2 , давление пара выше у серы ромбической, и превращение должно идти в обратном направлении: $S_p \rightarrow S_M$. Такого типа взаимные превращения двух кристаллических модификаций, которые могут протекать самопроизвольно и в прямом и в обратном направлении в зависимости от условий, называются энантиотропными превращениями.

Если исходить из жидкой серы, переохлажденной до температуры t_1 или t_2 , то в первую очередь обычно выкристаллизовывается менее устойчивая модификация, которая уже после доста-

точной выдержки при той же температуре переходит в более устойчивую модификацию. Эта зависимость представляет собой иллюстрацию правила Оствальда, согласно которому в случае возможности ряда фазовых переходов от менее

устойчивого состояния ко все более устойчивым обычно образуется ближайшая более устойчивая модификация, а не самая устойчивая.

Бывают случаи, когда кривые давления паров двух кристаллических модификаций, например бензофенона, должны пересечься выше кривой давления пара над жидкой фазой (рис. XII, 6). Поскольку кристаллы нельзя перегреть выше их точки плавления, обе модифи-

Рис. XII, 6. Диаграмма состояния бензофенона.

кации плавятся соответственно в точках X и Y. Диаграмма показывает, что давление пара модификации I во всей области существования кристаллов выше давления пара модификации II,

Рис. XII, 7. Диаграмма состояния фосфора.

а следовательно, самопроизвольные превращения возможны лишь в направлении $I \to II$, например, после того, как из жидкой фазы, переохлажденной до температуры $T_{\rm I}$, выделится модификация I.

Точка пересечения О не может быть получена экспериментально. Она находится графически путем продолжения опытных кривых

АХ и ВУ. Взаимные превращения кристаллических фаз, которые могут протекать самопроизвольно лишь в одном направлении, называются монотропными.

Другим примером диаграммы, описывающей реальную монотропную систему, может служить диаграмма состояния фосфора,

схема которой представлена на рис. XII. 7.

Кривые давления паров неустойчивых фаз обозначены на диаграмме пунктиром. Точка D соответствует устойчивому сосуществованию жидкого фосфора, твердого фиолетового фосфора и парообразного фосфора. Точки B и C соответствуют неустойчивому сосуществованию трех фаз: точка B — двух модификаций белого фосфора и пара, точка C — белого фосфора I, переохлажденного жидкого фосфора и пара. Вся заштрихованная область соответствует устойчивому твердому фиолетовому фосфору.

Диаграмма состояния фосфора представляет собой пример системы, в которой могут происходить как монотропные превращения (фосфора белого I в фосфор фиолетовый) *, так и энантиотропные превращения (фосфора белого I в фосфор белый II, хотя оба они и являются неустойчивыми модификациями по сравнению с фиолетовым фосфором).

§ 7. Некоторые условия виутреннего равновесия фаз

Равновесное состояние всякой системы зависит от значения как параметров, описывающих свойства самой системы, так и от параметров, определяющих условия ее существования. Если параметром является величина переменная, то от ее значения может зависеть, например, число фаз равиовесной системы. Само поиятие равновесия, как это видио из предыдущего материала, не явлиется одиозначным; исходя из общих условий термодинамического равиовесия, приходим к понятиям равновесия стабильного, равновесия метастабильного и равновесия неустойчивого, или лабильного.

Различие между устойчивыми и иеустойчивыми равновесиями легко выясняется на примере однокомпоиеитной системы, состоящей из одной фазы, путем исследования функции F=f(V) при постоянной температуре. Эта функция [см. уравнение (IV,7), стр. 110] убывает с ростом объема системы данной постоянной массы. Производная $\left(\frac{\partial F}{\partial V}\right)_T = -p$ отрицательиа.

Функция F должна изменяться непрерывно с изменением объема системы, ио иам известны значения этой функции лишь для жидкости и пара. Если мы хотим себе представить значения функции F, когда система заиимает промежуточный объем между объемами жидкости V_a и пара V_b (рис. XII, 8), можно рассматривать два пути перехода. Один путь — обычный переход жидкости в пар, когда во время испарения система двухфазиа и давление ее сохраивется постояниым. Другой путь — воображаемый, при котором система все время остается однофазной. В этом случае плотность системы одинакова во всем

объеме и постепенно падает от плотности жидкости до плотности насыщенного пара.

При переходе по первому пути общее зиачение F складывается из значений F_a и F_b жидкости и насыщениого пара, мольные объемы которых V_a и V_b . Если мольная доля пара равна x, то значение функции F_x всей системы равно

$$F_x = (1 - x) F_a + x F_b$$

и изменение ее описывается отрезком прямой ав.

При переходе по однофазному пути кривая зависимости F от V должиа удовлетворять опытным данным, а следовательно, проходить через те же точки a и b; касательные в этих точках должны составлять одну общую линию. Этому условию удовлетворяет кривая рис. XII, 8. На этой кривой имеются две точки

Рис. XII, 8. Изменение изохорного потенциала при переходе вещества из одного агрегатного состояния в другое.

перегиба c и d, где $\frac{\partial^2 F}{\partial V^2} = 0$, ибо только при таком условии производная $\frac{\partial F}{\partial V}$ может иметь одинаковый знак в точках a и b.

Pассмотрим некоторый промежуточный объем V_{x} .

При однофазном переходе жидкость—пар значение потеициала системы равно F_x' ; при двухфазном переходе— F_x . Поскольку $F_x'>F_x$, предполагаемое однофазное состояние иеустойчиво, ибо система самопроизвольию стремится к состоянию с меньшим потенциалом. Этот вывод приложим ко всем объемам, лежащим между точками V_a и V_b , а потому испарение жидкости может протекать только по двухфазному пути.

Одиако характер неустойчивости фазы на отдельных участках кривой ab различеи. Рассмотрим состояние фазы на участке кривой между точками c н d, являющимися точками перегиба кривой $[(\partial^2 F/\partial V^2)_T=0]$. Пусть это будет уже рассмотренная точка F_x' . Участок кривой около этой точки изображен в большем, масштабе в верхием правом углу рисуика. При небольших местных изменениях удельного объема фазы, а именио — увеличении и соответствениом умень-

^{*} Переход фосфора белого II в фосфор фиолетовый не реализуется, так как в области столь низких температур превращение заторможено.

шении его в соседних участках системы (флуктуации плотности), изохорные потенциалы F'' и F''' этих участков в совокупности образуют более устойчивую систему (изображенную точкой F_{y}), чем исходная. Дальнейшее изменение подобного рода для участков с потенциалами F" и F" приведет к новому уменьшению суммарной величины F_{y} , и, таким образом, лабильная фаза с объемом V_x распадется на две фазы (a и b) с различными удельными объемами. Так как местные флуктуации плотности жидкости закономерны и неизбежны, то существование фазы на участке кривой са невозможно, а ее распал произойдет самопроизвольно. На участке сф фаза внутрение пеустойчива, или лабильна.

Иные условия существования фазы на участках кривой ac и db, гле знак кривизны обратный. Флуктуации плотности приведут здесь к образованию неоднородной системы с более высоким значением F, и образовавшаяся неолноредпость ликвидируется с нонижением изохорного потенциала. На участках ас и db фаза обладает внутренией устойчивостью. Одновременно она неустойчива по сравнению с сочетанием фаз а и в. Стоит в фазе, которой отвечает участок ac, появиться зародыщу фазы b, или в фазе, соответствующей участку $d\dot{b}$, — зародышу фазы a, как эти фазы необратимо перейдут в смесь устойчивых фаз aи b. Состояние фаз на участках ac (перегретая жидкость) и db (пересыщенный пар) называется метастабильным.

Общим термодинамическим свойством стабильных и метастабильных фаз [части кривой F(V) левее точки c и правее точки d] является положительный

знак второй производной:

$$\left(\frac{\partial^2 F}{\partial V^2}\right)_T > 0$$

Так как

$$\left(\frac{\partial F}{\partial V}\right)_T = -\, p$$

следует, что

$$\left(\frac{\partial^2 F}{\partial V^2}\right)_T = -\left(\frac{\partial p}{\partial V}\right)_T$$

Следовательно, условием внутреннего равновесия фазы является:

$$\left(\frac{\partial p}{\partial V}\right)_T < 0$$

Очевидно, коэффициент изотермического сжатия в для устойчивых фазз

$$\beta = -\left(\frac{\partial V}{\partial p}\right)_T \frac{1}{V} > 0$$

Выведеное правило может быть названо условием механического равнове-

Общее условие внутрениего термического равновесия фазы (или более сложной системы) может быть найдено путем следующего рассужления.

Если в однородной фазе образовалась разность температур между двумя участками фазы, то затем теплота обязательно будет передаваться от участка с высшей температурой к участку с низшей температурой. Теплота, передаваемая участку с низшей температурой, только в том случае повысит его температуру, если теплоемкость вещества положительна. То же обязательно для пониження температуры участка, отдающего теплоту. Таким образом, условием термической устойчивости фазы является неравенство *

$$C_{v} > 0$$
 или $C_{\rho} > 0$

Важное условие внутренней устойчивости раствора можно найти следующим образом. На рис. V,5 (стр. 159) изображена зависимость изобарного нотенциала G_x одного моля бинарного раствора от мольной доли x второго

компонента. Предположим, что эта зависимость выражается иного вида конвой, знак кривизны которой изменяется (рис. ХП, 9).

Двойная касательная определяет в этих случаях область расслаивания раствора на два жидких слоя с концентрациями ха и x_c . Точкн b н d на кривой отвечают условию:

$$\left(\frac{\partial^2 G_X}{\partial x^2}\right)_{\sigma, T} = 0$$

Предположим, что раствор cвследствие флуктуации концентраций разделяется на две области с мольными долями, песколько большими и несколько меньшими, чем хс. Повторяя рассуждения, проведенные выше для механического равновесия фазы, находим, что раствор в интервале копцен-

Рис. XII, 9. Изобарный потенциал рассланвающегося раствора.

траций от x_b до x_d лабилен. Он нензбежно и необратимо распадается на растворы с концентрациями x_a и x_e . Следовательно, условнем внутрениего равновесня бинарного раствора является

$$\left(\frac{\partial^2 G_X}{\partial x^2}\right)_{\rho, T} > 0$$

Функция G_x гомогенного состава равна:

$$G_x = (1 - x) \mu_1 + x\mu_2$$

При постоянных р, Т первая производная ее имеет вид:

$$\left(\frac{\partial G_X}{\partial x}\right)_{p,T} = \mu_2 - \mu_1$$

а вторая производная

$$\left(\frac{\partial^2 G_x}{\partial x^2}\right)_{p,T} = \frac{\partial \mu_2}{\partial x} - \frac{\partial \mu_1}{\partial x}$$

Но по уравнению Гнббса — Дюгема:

$$\frac{\partial \mu_1}{\partial x} = -\frac{x}{1-x} \cdot \frac{\partial \mu_2}{\partial x}$$

^{*} Существенно для данного рассуждения, что температуры в принятой гермолинамической шкале всегда положительны.

Следовательно

$$\left(\frac{\partial^2 G_x}{\partial x^2}\right)_{p,T} = \left(1 + \frac{x}{1-x}\right) \frac{\partial \mu_2}{\partial x} = \frac{1}{1-x} \cdot \frac{\partial \mu_2}{\partial x}$$

Поэтому найденное выше условие внутреннего равновесия бинарного раствора преобразуется в условие:

$$\left(\frac{\partial \mu_2}{\partial x}\right)_{p,T} > 0$$

Во внутренне устойчивом бинарном растворе химический потенциал компонента всегда растет с ростом концентрации этого компонента.

Пересыщенный раствор твердого вещества в жидкости неустойчив относительно твердого вещества (метастабилен), но он обладает внутренией устойчивостью и для него соблюдается рассмотренное выше неравенство.

ГЛАВА ХІІІ

ДВУХКОМПОНЕНТНЫЕ СИСТЕМЫ С ОДНОЙ ФАЗОЙ ПЕРЕМЕННОГО СОСТАВА

§ 1. Основные типы объемной и плоской диаграмм

В уравнениях состояния двухкомпонентных систем число переменных равно четырем: T, p, c_1 , c_2 . Таким образом, для построения нолной диаграммы состояния необходимо располагать системой координат четырех измерений. В этих координатах диаграмма должна представлять собой совокупность поверхностей, расположенных некоторым образом в четырехмерном пространстве. Подобное построение невозможно, и это вынуждает прибегать к некоторым упрощениям, вернее, к использованию таких переменных, описывающих состояние системы, которые позволяют сделать необходимое упрощение. С этой целью вместо переменных T, p, c_1 , c_2 переходим к переменным T, p, мольному объему V и мольной доле первого компонента x_1 . Мольная доля второго компонента x_2 при этом уже не может быть величиной независимой, она равна $1-x_1$. Вместо мольных долей можно рассматривать также содержание компонентов, выраженное в весовых процентах.

Значение мольного объема обычно представляет меньший интерес, чем значения других перечисленных величин. Поэтому выбираем в качестве независимых переменных температуру, давление и мольную долю нервого компонента, а мольный объем, являющийся при таком выборе функцией p, T и x, не рассматриваем и строим диаграмму состояния в осях $T-p-x_1$. Подобная трехмерная днаграмма представляет собой проекцию полной четырехмерной днаграммы на трехмерное пространство в указанных осях. Эта проекция никак не отражает мольного объема. Для того чтобы найти значения мольных объемов при различных условиях, необходимо строить диаграммы, одной из осей которых является ось мольных объемов, приняв в качестве функции иных трех независимых переменных какую-либо другую величину.

Поскольку по всем трем осям трехмерной диаграммы откладываются значения независимых переменных, каждая точка внутри этой диаграммы имеет физический смысл. Все пространство объемной диаграммы разделено поверхностями раздела на области, охватывающие такие сочетания значений T, p и x_1 , при которых могут существовать определенные фазы, В практической повседневной работе пользуются еще более упрощенными диаграммами, а именно сечениями объемной диаграммы плоскостями, отвечающими постоянному давлению или постоянной температуре. Поскольку и в научных исследованиях и в технике весьма часто приходится иметь дело с превращениями, протекающими при постоянном давлении или при постоянной тем-

Рис. XIII, 1. Объемная диаграмма состояния двухкомпонентной системы с одной эвтектикой и без твердых растворов.

пературе, подобные сечения вполне удовлетворяют многим потребностям теории и практики. Вместе с тем плоские диаграммы весьма удобны и компактны.

Схема одной из простейших объемных диаграмм состояния двухкомпонентной системы изображена на рис. XIII, 1. Диаграмма построена в координатах давление, температура и состав (процентное содержание или мольная доля второго компонента).

Каждая фигуративная точка внутри этой диаграммы отвечает некоторому произвольному сочетанию температуры, давления и состава системы. При достаточно высоких температурах оба компонента образуют смесь газов. По мере охлаждения газы переходят в пары. Насыщенным парам отвечает поверхность тверений парам отвечает поверхность тверений парам отвечает поверхность турах, давлениях и составах, которым соответствует область таки при температурах, давлениях и составах, которым соответствует область таки при температурах, давлениях и составах, которым соответствует область таки при температурах, давлениях и составах, которым соответствует область таки при температурах, давлениях и составах, которым соответствует область таки при температурах на при

дятся в равновесии пар и жидкая фаза. Поверхность *mk'npq'o* отвечает предельно нагретой жидкой фазе.

Нижней границей области жидкой фазы являются поверхности abfe и abdc, отвечающие одной жидкой фазе — раствору, насыщенному относительно A или B.

Фигуративным точкам всей системы, расположенным между этими поверхностями и поверхностью rsut, отвечает сосуществование кристаллов A с расплавом или кристаллов B с расплавом. Ниже поверхности rsut могут быть в равновесии только кристаллы A и кристаллы B, образующие механические смеси с различным содержанием обоих компонентов.

Если рассматриваются превращения, протекающие в системе при некотором постоянном давлении, то достаточно располагать плоской диаграммой состояния в осях температура—состав, которая представляет собой сечение объемной диаграммы плоскостью, перпендикулярной оси давления. Поскольку в данном разделе рассматриваются в основном конденсированные системы, большинство

приводимых диаграмм являются лишь частью полных диаграмм, так как в них не отражены интервалы температур, отвечающие процессам кипения и возгонки.

§ 2. Системы, не образующие химических соединений

В простейшем случае при кристаллизации двухкомпонентного расплава выделяются только чистые кристаллы каждого из компонентов. Это имеет место, например, в системе Cd—Ві. Проследим за процессом кристаллизации этой системы при постоянном давлении, выбрав несколько расплавов различного состава (рис. XIII, 2).

Рис. XIII, 2. Диаграмма состояния двукомпонентной системы кадмий — висмут.

Точка а отвечает одной фазе — жидкому кадмию. Число фаз не меняется, пока не будет достигнута температура кристаллизации кадмия 321°С. В момент достижения этой температуры налицо одна жидкая фаза. При дальнейшем отнятии теплоты появляется вторая фаза в виде кристаллов. Весь процесс кристаллизации чистого вещества от начала до конца протекает при постоянной температуре. Следовательно, фигуративная точка всей системы не смещается. Иными словами, пока идет превращение, система условно инвариантна *. По окончании кристаллизации фигуративной

^{*} Условно потому, что давление принято постоянным. При изменении давления температура плавления тоже меняется,

точке снова отвечает одна, но уже твердая фаза *. Дальнейшее отнятие теплоты вызывает понижение температуры кристаллов, и фигуративная точка опускается.

При охлаждении бинарного расплава, отвечающего фигуративной точке b, кристаллизация протекает иначе. При охлаждении расплава фигуративная точка доходит до положения g, в котором расплав оказывается предельно насыщенным относительно кадмия и представляет собой только одну фазу**. При дальнейшем отнятии теплоты начинается кристаллизация кадмия. Но выделение кристаллов кадмия изменяет состав остающегося расплава в сторону обогащения его внемутом, и кристаллы кадмия оказываются в равновесии с жидкой фазой уже иного состава, чем в точке g. По мере выделения кадмия его содержание в расплаве постепенно уменьшается, а следовательно, температура, необходимая для дальнейней кристаллизации, непрерывно понижается.

В продолжение всей кристаллизации фигуративной точке всей системы отвечают две фигуративные точки твердой и жидкой фаз, например точке h отвечают точки v и w. Фигуративная точка твердой фазы опускается по вертикали, начиная от точки n, и доходит до точки u. Фигуративная точка расплава перемещается по кривой gl.

Выделение кристаллов кадмия продолжается до тех пор, пока фигуративная точка жидкой фазы не совпадет с точкой l. Расплав этого состава находится в равновесии как с кристаллами кадмия, так и с кристаллами висмута, а потому при отнятии теплоты из жидкой фазы одновременно выделяются кристаллы обоих компонентов. Соотношение между количествами выделяющихся кристаллов при этом таково, что состав расплава остается постоянным. Расплавы, которые могут быть в равновесии с кристаллами обоих компонентов, называются жидкой эвтектической смесью или, просто, жидкой эвтектикой, а температура ее кристаллизации— эвтектической точкой. Жидкая эвтектика в процессе кристаллизации переходит в твердую эвтектику. Вследствие постоянства состава жидкой фазы кристаллизация эвтектической смеси протекает при постоянной температуре, подобно кристаллизации расплава индивидуального вещества.

. Таким образом, в тот момент, когда фигуративная точка всей системы достигает положения *i*, система состоит из двух фаз — кристаллов кадмия и жидкой эвтектики, кристаллизация которой

должна происходить при постоянной температуре (144° C). В процессе кристаллизации жидкой эвтектики система состоит из трех фаз: расплава, кристаллов кадмия, как выделившихся раньше, так и образующихся при кристаллизации эвтектической смеси, и кристаллов висмута, выделяющихся из жидкой эвтектики. По окончании кристаллизации система состоит из двух кристаллических фаз, которые и сохраняются при дальнейшем охлаждении.

Если в исходном расплаве имеется избыток висмута, то в процессе охлаждения в первую очередь происходит выделение кристаллов висмута (кривая tl— начало кристаллизации), и расплав постепенно обогащается кадмием. Порядок изменения числа фаз при этом тот же, что и в описанном выше примере кристаллизации кадмия.

При охлаждении расплава, состав которого в точности отвечает составу эвтектики (фигуративная точка с), кристаллизация начинается в точке l без предварительного выделения одного из компонентов. При температуре, отвечающей этой точке, система проходит последовательно три состояния: одна фаза — расплав, три фазы — расплав и два вида кристаллов, две фазы — два вида кристаллов (твердая эвтектика).

При температурах более низких, чем эвтектическая точка, система состоит из двух кристаллических фаз.

Фигуративные точки, выражающие составы двух равновесных фаз, называются сопряженными точками, например точки v и w, а кривые, образованные рядами этих точек, — сопряженными кривыми, например линии dl и du (см. рис. XIII, 2). Линии, соединяющие сопряженные точки, например линия vw, называются нодами или коннолами.

Согласно правилу рычага (стр. 183), фигуративная точка всей системы, например точка h, делит проходящую через нее ноду, в данном случае ноду vw, на отрезки, обратно пропорциональные массам фаз, на которые распадается равновесная система:

$$\frac{\text{Масса крнсталлов}}{\text{Масса расплава}} = \frac{hw}{vh}$$

Правило рычага широко используется для вычисления масс отдельных фаз.

При изучении затвердевших бинарных систем под микроскопом видно (рис. XIII, 3), что при кристаллизации расплава, соответствующего эвтектике, образуется твердая двухфазная система, представляющая собой тонкую смесь мелких кристаллов двух типов (рис. XIII, 3, δ). При кристаллизации системы произвольного состава крупные кристаллы одного из компонентов, выделившиеся ранее затвердевания эвтектики, вкраплены в тонкую смесь кристаллов, образовавшихся из жидкой эвтектики (рис. XIII, 3, α и 3, θ).

Определяя число степеней свободы в различных фигуративных точках по формуле f=n+1-k (p=const), получаем для точек b

^{*} Число фаз, возможное в различных точках диаграммы, обозначено цифрами в скобках. Например, при температуре кристаллизации чистого вещества возможны три состояния: 1) одна жидкая фаза, 2) две фазы — жидкая и твердая, 3) одпа твердая фаза. Все эти случаи отмечены в скобках при температуре 321° С.

^{**} Кривые, отвечающие предельно охлажденной жидкой фазе, например кривая, на которой лежит точка g, называются линиями ликвидуса.

и c (см. рис. XIII, 2) f=2, т. е. система остается однофазной при произвольном одновременном изменении температуры и процентного содержания одного из компонентов. То же имеем и в точках g и r; разница лишь в том, что температуру и процентное содержание одного из компонентов можно изменять только в одну сторону, так как эти точки — граничные.

В точках h и p, отвечающих равновесию бинарного расплава и кристаллов одного из компонентов, f=2+1-2=1. Это значит,

Рис. XIII, 3. Микрофотография сплавов камфоры с м-нитроанилином:

a — 80 мол. % камфоры (увеличение = 75); δ — 70 мол. % камфоры — 9втектика (увеличение = 450); s — 40 мол. % камфоры (увеличение = 90).

что для сохранения двух фаз допустимо изменять произвольно либо только температуру, либо только процентное содержание одного из компонентов расплава, так как каждой температуре отвечает новый строго определенный состав раствора, равновесного с кристаллами.

В каждой точке, лежащей на линии, отвечающей эвтектической температуре (кроме крайних точек этой линии), возможны три различных сочетания равновесных фаз, а именно: расплав + одна кристаллическая фаза, расплав + две кристаллические фазы, две кристаллические фазы. В соответствии с этим система может быть условно моновариантна или нонвариантна. В эвтектической точке возможна и одна фаза.

Мпогие водные растворы солей представляют системы, не образующие химических соединений. Их диаграммы состояния аналогичны рассмотренной выше. При затвердевании они также образуют эвтектические смеси.

Криогидратные температуры некоторых солей

Криогид-	Содержание	Соль	Криогид-	Содержание
ратиая	безводной		ратиая	безводной
темпера-	соли в крио-		темпера-	соли в крио-
тура	гидрате		тура	гидрате
°C	%		°C	%
-1,2	3,85	NaCl	-21,2	22,42
-2,9	10,9	CuCl ₂	-40	36,3
-11,1	19,8	CaCl ₂	-55	29,9
-16,0	19,4	ZnCl ₂	-62	51,0
-19,05	38,4	CrO ₃	-105	57,2
	ратная темпера- тура °C —1,2 —2,9 —11,1 —16,0	ратная температура °C безводной соли в криогидрате % —1,2 3,85 —2,9 10,9 —11,1 19,8 —16,0 19,4	ратиая температура °C	ратная температура безводной соли в криогидрате Соль ратная температемпература -1,2 3,85 NaCl -21,2 -2,9 10,9 CuCl ₂ -40 -11,1 19,8 CaCl ₂ -55 -16,0 19,4 ZпCl ₂ -62

Затвердевшие эвтектические смеси воды и солей называются криогидратами. Этот термин был введен во второй половине XIX века, когда предполагалось, что двухкомпонентная система из воды и соли кристаллизуется при наиболее низкой температуре затвердевания в виде соединения соли с водой, подобно кристаллогидратам. Позднее было твердо установлено, что при кристаллизации всякой эвтектической смеси каждый из компонентов выделяется отдельно, вследствие этого затвердевшая эвтектика всегда является системой двухфазной, и таким образом криогидраты — это тонкие смеси кристаллов соли и льда.

Водные растворы солей эвтектического состава используются для приготовления охладительных смесей. Смеси эти удобны тем, что они охлаждаются до определенной температуры (криогидратная температура), которая затем самопроизвольно поддерживается на постоянном уровне, пока в системе еще есть нерасплавившийся лед и нерастворившаяся соль. Лед, постепенно плавясь, отнимает от системы теплоту. Соль, растворяясь в воде, образующейся из льда, поддерживает в жидкой фазе концентрацию эвтектической смеси.

Различные соли дают самые разнообразные криогидратные температуры (см. таблицу).

§ 3. Термический анализ

Диаграммы состояния, подобные описанным выше, строятся на основании опытных данных. Первые работы по изучению зависимости между температурой и концентрацией растворов, равновесных с кристаллической фазой, были выполнены около двухсот

лет тому назад Ломоносовым и песколько раньше Глаубером. Как в этих, так и в ряде следующих работ состав раствора, равновесного с кристаллами, определялся с помощью химического анализа. Этот метод пригоден лишь в ограничениом числе случаев, так как, с одной стороны, точное разделение кристаллов и жидкой фазы иногда встречает непреодолимые трудности, например при большой вязкости раствора или при высоких температурах. С другой стороны, не всякое соединение достаточно устойчиво, чтобы его можно было выделить в чистом виде, и не для всякого вещества имеются достаточно издежные методы анализа.

Рис. XIII, 4. Построение диаграммы состояния двухкомпонентиой системы по кривым охлаждения.

Наиболее общим современным способом определения температур равновесия между твердыми и жидкими фазами является метод термического анализа, который не требует ни механического разделения, ни химического анализа находящихся в равновесии фаз.

Существуют две основные методики термического анализа: 1) визуальный метод и 2) метод кривых время — температура.

Первый метод сводится к тому, что производится медленное охлаждение прозрачного раствора известной концентрации и отмечается температура, при которой появляются заметные на глаз кристаллы, затем система медленно нагревается, и отмечается температура исчезновения кристаллов. При тщательной работе температура появления и температура исчезновения кристаллов расходятся меньше чем на 0, 1°С. Проведя ряд подобных опытов с серией растворов различных концентраций, получают данные для построения кривой зависимости температуры начала кристаллизации от состава растворов.

Метод кривых время— температура является наиболее ценным методом термического анализа, так как применим к любым

системам и позволяет исследовать системы при любых температурах. Особенно широкое распространение получил этот метод после работ Н. С. Курнакова, который разработал конструкцию регистрирующего пирометра с автоматической записью температуры охлаждаемой или нагреваемой системы. Температура измеряется термопарой, а наиболее высокие температуры — оптическим методом. Пирометр Курнакова является наиболее совершенным из всех приборов, предложенных для термического анализа.

В методе кривых время — температура используется тот факт, что пока в охлаждаемой системе не происходит никаких превращений, температура падает практически с постоянной скоростью. Появление кристаллов в расплаве или переход одной кристаллической модификации в другую сопровождаются выделением теплоты, вследствие чего падение температуры замедляется или временно прекращается. Следовательно, всякий излом на кривой охлаждения указывает на начало некоторого превращения. На основании кривых охлаждения ряда растворов различной концентрации строится диаграмма состояния изучаемой системы, как это показано, например, на рис. XIII, 4. Следует обратить внимание на то, что в течение всего времени кристаллизации чистых компонентов (кривые A и B) и эвтектической смеси (кривая E) температура остается постоянной, поскольку состав расплава не меняется, и поэтому на кривых охлаждения появляются горизонтальные участки. При кристаллизации же смесей другого состава (кривые 1-4) сначала, поскольку состав раствора меняется, происходит лишь замедление охлаждения и наблюдается изменение наклона кривой; горизонтальный же участок появляется, когда начинается кристаллизация эвтектической смеси.

§ 4*. Диаграммы состояния двухкомпонентных систем при постоянной температуре

Днаграмма на рис. XIII, 2 построена при условни, что давление постоянно. Такой способ построения диаграмм состояния наиболее употребителен, так как на практике с изменениями температуры приходится иметь дело чаще, чем с изменениями давления. Кроме того, небольшие изменения давления практически не оказывают вдияния на диаграммы состояния конденсированных систем. Однако нногда встречается необходимость проследить за фазовыми превращениями, протекающими при постоянной температуре под влиянием изменения давления. В этом случае плоская диаграмма фаз двухкомпонентной системы получается в результате сечения объемной диаграммы (см. рис. XIII, 1) плоскостью, перпендикулярной оси температур. Простейший случай подобного сечения изображен на рис. XIII, 5.

Диаграмму состоящия образуют линии, лежащие на секущей плоскости abcd. Часть rscd секущей плоскости, соответствующая высоким давлениям, расположена шиже иаклонной плоскости эвтектических температур kk'k''k'', а потому фигуративные точки системы, лежащие в плоскости rscd, отвечают кристаллическому состоянию обоих компоиентов. Часть absr секущей плоскости расположена выше плоскости kk'k''k''' и фигуративным точкам, лежащим в плоскости

absr, отвечают системы, содержащие жидкие фазы, а именно: участку орд — только жидкаи фаза; участку ораг — кристаллы A и расплав; участку орв —

кристаллы В и расплав.

Примером реальной диаграммы подобного рода может служить диаграмма состоинии системы воды — сернокислый калий в осях состав — давление при температуре 25° С (рис. XIII, 6). Если весоваи доля К₂SO₄ достаточно мала, например 0,07, то при низких давлениих, приблизительно от 0 до 10⁴ атм, система представлиет собой жидкую фазу (например, в точке а). При давлениих выше 10⁴ атм, например выше точки b, система состоит из раствора и кристаллов льда VI. При 11 ⋅ 10³ атм (точка c) происходит затвердевание эвтектики, состоищей из

Рис. XIII, 5. Сечение объемной диаграммы двухкомпонентной системы (см. рис. XIII, 1) плоскостью, соответствующей постоянной температуре.

Рис. XIII, 6. Диаграмма состоянии двухкомпонентной системы H₂O — K₂SO₄ в осих давление — процентный состав.

кристаллов K_2SO_4 и кристаллов льда VI. При еще больших давлениях, например в точке d, система состоит лишь из кристаллов K_2SO_4 и льда VI. Все эти превращении протекают изотермически, разумеетси, лишь при соответственном отволе выделяющейся теплоты кристаллизации. Эвтектической точке E соответствует точка o на рис. XIII, 5.

Участок DE границы области жидкого состоиния обладает довольно сложной формой. Вследствие этого системы с большим содержанием соли претерпевают по мере повышении давления более сложные превращения. Например, когда весовая доля K₂SO₄ равна 0,11, система при давлении 1 атм состоит из кристаллов K₂SO₄ и раствора. По мере повышении давления кристаллы K₂SO₄ полностью растворяютси (точка n), затем в точке m начинается выделение кристаллов льда VI, и, наконец, при давлении 11·103 атм — кристаллизация эвтектической смеси.

Если исходнаи система содержит 0,2 вес. доли K_2SO_4 , то при давлении 1 атм имеетси раствор, состав которого изображается точкой D, и кристаллы K_2SO_4 . По мере повышения давлении от 1 до $11 \cdot 10^3$ атм система остаетси

двухфазной, но концентрация K_2SO_4 в растворе сначала повышается, а затем понижается, как это показывает крнвая DE. При давленни $11 \cdot 10^3$ $a\tau_M$ начинается крнсталлизация эвтектики.

§ 5. Системы, образующие химическое соединение, плавящееся конгруентно (без разложения)

Компоненты бинарных систем часто образуют химические соединения, обладающие определенной точкой плавления.

Во многих случаях эти соединения устойчивы и плавятся без разложения, такое плавление называется конгруентным. Диаграмма состояния одной из таких систем CuCl—FeCl₃ изображена на

рис. XIII, 7. В этой системе образуется одно химическое соединение CuCl·FeCl₃, процесс плавления которого ничем не отличается от плавления индивидуальных CuCl и FeCl₃. Если проследить за составом системы. на всем интервале концентраций от чистого CuCl до чистого FeCl3, то во всех случаях, кроме чистых компонентов и химического соединения, имеется тот или иной избыток одного из компонентов сравнительно с составом химического соединенения. Система состоит, следовательно, либо из CuCl и CuCl·FeCl₃, либо из FeCl₂ и CuCl · FeCl₃. Таким обра-

363

Рнс. XIII, 7. Диаграмма состояння двухкомпонентной системы хлористаи медь хлорное железо.

зом, диаграмма рис. XIII, 7 представляет собою сочетание двух отдельных диаграмм двухкомпонентных систем, каждая из которых имеет свою эвтектическую точку. Диаграммы соприкасаются по общей ординате, соответствующей химическому соединению CuCl·FeCl₃.

К каждой из этих диаграмм приложимо все, что было сказано относительно диаграммы состояния двухкомпонентной системы висмут—кадмий.

Если химическое соединение очень устойчиво и при плавлении совсем не диссоциирует, то по обе стороны границы, отвечающей составу химического соединения, условия кристаллизации этого соединения резко различаются. Это наблюдается, например, при кристаллизации K_3Sb (рис. XIII, 8). Диаграмма показывает, что

365

наклоны кривых *ab* н *ac* в точке *a* неодинаковы, и точка *a* представляет собою острую вершину, т. е. является сингулярной точкой (стр. 375) кривой начала кристаллизации.

Однако подобные случаи довольно редки, так как большею частью химические соединения при их плавлении частично диссоциируют, как, например, в системе CuCl—FeCl₃. В результате диссоциации CuCl · FeCl₃ по левую сторону границы ах в расплаве

Рис. XIII, 8. Диаграмма состояния двухкомпонентной системы калий — сурьма.

имеется некоторое количество $FeCl_3$, а по правую сторону от ax — некоторое количество CuCl. Таким образом, вместо независимости левой и правой частей диаграммы содержание CuCl и $FeCl_3$ в расплаве непрерывно изменяется на всем протяжении изменений его состава. В этом случае линии ab и ac в точке a плавно переходят одна в другую, как это изображено на рис. XIII, 7, т. е. обе ветви являются участками одной и той же кривой.

Если два вещества образуют несколько различных химических соединений, не разлагающихся до достижения точки плавления, то диаграмма состояния соответственно распадается на ряд диаграмм двухкомпонентных систем, аналогичных системе Bi—Cd, как это показано на рис. XIII, 8 и 9.

Одна и та же система может давать химические соединения как очень устойчивые при плавлении, так и диссоциирующие. Например, система K—Sb (рис. XIII, 8) дает два соединения, которые резко отличаются по устойчивости.

Рис. XIII, 9. Диаграмма состояния двухкомпонентной системы серебро — строиций.

В системе Ag—Sr (см. рис. XIII, 9) образуется четыре химических соединения, степень устойчивости которых различиа.

§ 6. Системы, образующие химическое соединение, плавящееся инконгруентно (с разложением)

Во многих случаях кристаллы химического соединения при достижении определенной температуры начинают плавиться, распадаясь на кристаллическую и жидкую фазы различного состава. Такое плавление называется инконгруентным, т. е. плавлением, при котором составы исходной твердой фазы и получаемой жидкой не совпадают.

Примером системы, плавящейся инконгруентно, является система $CaSiO_3$ — $BaSiO_3$, компоненты которой образуют химическое соединение $Ca_2BaSi_3O_9$, устойчивое при температурах ниже 1320° C.

На диаграмме состояния этой системы (рис. XIII, 10) кривая ab отвечает началу кристаллизации из расплава $BaSIO_3$, а кривая bc — началу кристаллизации химического соединения. Кривая bc должна была бы (если бы химическое соединение было устойчивым) продолжаться, как показано пунктиром, до пересечения с линией hf в точке f', отвечающей температуре плавления химического соединения. Однако состояния системы, соответствующие

Рис. XIII, 10. Диаграмма состояния двухкомпонентной системы CaSiO₃—BaSiO₃, образующей химическое соединение, плавящееся инконгруентно.

пунктирной линии, практически не осуществляются. При 1320° С химическое соединение распадается и образуются две фазы: кристаллы α -CaSiO₃ и расплав, содержащий y вес. % BaSiO₃. Поэтому в точке c наблюдается излом кривой, и линия cg соответствует началу выделения из раствора кристаллов α -CaSiO₃.

Процессы выделения кристаллов α -CaSiO₃ (в области cdg), кристаллов BaSiO₃ (в области abl) и кристаллов Ca₂BaSi₃O₉ (в области bcfk) ничем не отличаются от процессов кристаллизации, разобранных при рассмотрении диаграммы системы **Cd**—Bi. Мы рассмотрим лишь фазовые превращения, наблюдаемые при условиях, которым отвечает линия cfd. Здесь возможны три случая: 1) исходный расплав (I) обогащен по сравнению с химическим соединением компонентом BaSiO₃; 2) состав исходного расплава

(II) в точности отвечает химическому соединению и 3) исходный расплав (III) обогащен по сравнению с химическим соединением жомпонентов CaSiO₃.

При охлаждении каждого из этих трех расплавов сначала выделяются кристаллы $CaSiO_3$, и при достижении соответственно фигуративных точек r, f или i система состоит из жидкой фазы, т. е. расплава, отвечающего точке c, и кристаллов $CaSiO_3$, отвечающих точке d. При дальнейшем отнятии теплоты происходит кристаллизация химического соединения $Ca_2BaSi_3O_9$, которое образуется в результате взаимодействия уже выпавших кристаллов $CaSiO_3$ с расплавом состава y.

Поскольку давление постоянно, система условно инвариантна (f=n+1-k=2+1-3=0), и состав всех трех фаз не меняется, пока не будут полностью израсходованы кристаллы CaSiO₃ или расплав. Таким образом, образование кристаллов химического соединения неизбежно сопровождается использованием выделившихся ранее кристаллов CaSiO₃.

Изменения, происходящие затем в системе при отнятии теплоты, зависят от состава исходного расплава. В первом случае (расплав I) после того как весь кристаллический α -CaSiO $_3$ вновь растворится, получается система, состоящая только из двух фаз—расплава c и кристаллов химического соединения. Такая система обладает одной степенью свободы. Дальнейшее отнятие теплоты уже приводит к понижению температуры и к связанному с этим выделению следующих количеств кристаллов химического соединения.

Этот процесс продолжается до образования системы, состоящей из кристаллов химического соединения и жидкой эвтектики, отвечающей точке b. Дальнейший ход кристаллизации аналогичен рассмотренному на диаграмме системы Cd—Bi (см. рис. XIII, 2).

Во втором случае (расплав II) при кристаллизации химического соединения полностью используются как расплав, так и кристаллы α-CaSiO₃, и система образует одну фазу — кристаллическое химическое соединение, состав которого не изменяется при дальнейшем отнятии теплоты.

В третьем случае (расплав III) некоторое количество α -CaSiO₃ остается неиспользованным после того, как весь расплав израсходован на образование химического соединения, и по окончании кристаллизации химического соединения система состоит из двух фаз — кристаллов химического соединения и кристаллов компонента α -CaSiO₃, которые не изменяются при дальнейшем охлаждении до 1190° С. При этой температуре α -модификация CaSiO₃ переходит в β -модификацию с выделением соответствующего количества теплоты.

Таким образом, в процессе кристаллизации химического соединения точкам на прямой dc во всех трех случаях отвечает система, состоящая из трех фаз: расплава, кристаллов $\alpha\text{-CaSiO}_3$ и кристаллов химического соединения.

Точка c, отвечающая температуре и составу раствора, который может находиться в равновесии с 'двумя кристаллическими фазами, называется перитектической. Она отличается от эвтектической тем, что оба вида кристаллов, равновесных с расплавом, обогащены одним и тем же компонентом по сравнению с этим расплавом (в данном случае компонентом $CaSiO_3$), тогда как в эвтектической точке расплав находится в равновесии с двумя кристаллическими фазами, одна из которых обогащена по сравнению с расплавом первым компонентом, а другая — вторым компонентом.

Перитектическую точку можно еще характеризовать тем, что она является нижней точкой кривой начала кристаллизации одной фазы и верхней точкой кривой начала кристаллизации второй фазы, тогда как эвтектическая точка является нижней точкой обеих кривых.

§ 7. Равновесие кристаллогидратов с раствором и паром

Соли, кристаллизующиеся в виде кристаллогидратов, часто способны захватывать различное число молекул кристаллизационной воды на одну молекулу соли. Чем выше температура, тем меньше воды связывает выделяющаяся из раствора соль. Так, например, при кристаллизации $CaCl_2$ из водных растворов при температуре ниже 29.8° С выделяется $CaCl_2 \cdot 6H_2O$, а выше этой температуры — $CaCl_2 \cdot 4H_2O$. Выше 45° С устойчивой оказывается система насыщенный раствор — $CaCl_2 \cdot 2H_2O$. Выше 175.5° С хлористый кальций кристаллизуется с одной молекулой воды, давая кристаллы $CaCl_2 \cdot H_2O$. При перечисленных переходных температурах (29.8° С, 45° С, 175.5° С) насыщенные растворы находятся в равновесии с двумя кристаллическими модификациями, например при температуре 29.8° С насыщенный раствор находится в равновесии с $CaCl_2 \cdot 6H_2O$ и $CaCl_2 \cdot 4H_2O$.

Кристаллогидрат $CaCl_2 \cdot 6H_2O$ выше $29.8^{\circ}C$ неустойчив и при подведении теплоты при $29.8^{\circ}C$ распадается, поглощая теплоту

$$\mathsf{CaCl_2} \cdot 6\mathsf{H_2O} = \mathsf{CaCl_2} \cdot 4\mathsf{H_2O} + 2\mathsf{H_2O}$$

Пока вся шестиводная соль не распалась, в системе находятся в равновесии оба кристаллогидрата. Таким образом, соотношение между количествами шестиводной и четырехводной солей определяется количеством теплоты, поглощенной системой после того, как она была доведена до температуры 29,8° С.

Апалогичные закономерности наблюдаются и в системах, составленных из одного или двух кристаллогидратов и пара воды. Если имеется только одна твердая фаза, то она находится в равновесии с водяным паром, давление которого может изменяться в некотором интервале. Когда давление пара повысилось до определенного значения, начинается взаимодействие пара и кристаллогидрата, который переходит в форму, более богатую водой. Этот процесс сопровождается выделением теплоты, которую необходимо отводить, чтобы температура системы была постоянной. При этих условиях давление пара в течение всего превращения тоже остается постоянным. Таким образом, если сосуществуют два кристаллогидрата различного состава, то равновесный с ними пар должен иметь при температуре данного равновесия строго определенное давление.

Рис. XIII, 11. Зависимость от температуры давления пара, находящегося в равновесии с кристаллогидратами сульфата меди.

Рис. XIII, 12. Зависимость давления пара воды от состава равновесных с ним кристаллогидратов.

Чем больше воды содержат кристаллогидраты, тем выше давление равновесного с ними пара. С повышением температуры равновесное давление пара над кристаллогидратами тоже возрастает. Характер этой зависимости показан схематически на рис. XIII, 11 для различных систем кристаллогидраты сернокислой меди — пар воды.

Диаграмма равновесия между различными кристаллогидратами сернокислой меди и водяным паром при 50° С изображена на рис. XIII, 12. На оси абсцисс отложено число молей кристаллизационной воды, приходящихся на один моль соли, на оси ординат — давление водяного пара. При достаточно малых давлениях соль и вода (в виде пара) между собой не реагируют. Следовательно, система двухкомпонентна, и при постоянной температуре число степеней свободы равно f=n+1-k=2+1-2=1. Поэтому при введении пара в эту систему давление пара увеличивается, но

соль остается безводной до тех пор, пока давление пара не достигнет величины 4,5 мм рт. ст. При этом давлении безводная соль начинает поглощать воду, переходя в моногидрат. Получается система, состоящая из двух твердых фаз — индивидуальных веществ и водяного пара, т. е. из трех составляющих веществ. Но между ними возможна реакция

$$CuSO_4 + H_9O = CuSO_4 \cdot H_9O$$

а потому система является двухкомпонентной, и число ее степеней свободы равно f=n+1-k=2+1-3=0. Поэтому при введении новых порций пара в систему давление не изменяется до тех пор, пока вся безводная сернокислая медь не превратится в моногидрат.

Дальнейшее введение пара в систему приводит к повышению давления до 30 мм рт. ст. При этом давлении начинается следующая стадия оводнения гидрата, и сернокислая медь переходит из моногидрата в тригидрат. Давление пара снова оказывается постоянным при любых отношениях количеств моно- и тригидрата до тех пор, пока вся сернокислая медь не превратится в тригидрат, после чего при введении пара снова начинается повышение давления.

При давлении 47 мм рт. ст. протекает последняя стадия оводнения, представляющая собой переход от тригидрата к пятигидрату. Полученный пентагидрат находится в равновесии с паром воды при р свыше 47 мм рт. ст., пока не будет достигнуто давление пара насыщенного раствора и не начнется образование жидкой фазы (раствора).

Если на схеме рис. XIII, 11 точка T отвечает температуре 50° C, то точки A, B и C соответственно отвечают давлениям 4,5; 30 и 47 мм рт. $c\tau$. При другой температуре равновесные давления оказываются иными, и положения горизонтальных участков на рис. XIII, 12 смещаются вверх или вниз.

§ 8. Физико-химический анализ

Диаграммы состояния дают возможность, как это ясно из изложенного выше, выявить наличие химических соединений в системе, состав этих соединений, их способность к диссоциации при плавлении. Все эти данные оказывается возможным получить на основании анализа кривых, описывающих зависимость температуры появления новой фазы от состава системы. Изучение графиков, описывающих зависимость какого-либо физического свойства системы от ее состава, является задачей физико-химического анализа. Идея подобного способа исследования сложных систем при-

надлежит Д. И. Менделееву. В настоящее время физико-химический анализ широко используется для исследования не только однородных растворов, но и сложных многокомпонентных многофазных систем.

В конце XIX и начале XX века физико-химический анализ достиг блестящего развития благодаря работам Н. С. Курнакова и его школы, а также работам Таммана, Ле-Шателье и других исследователей. В настоящее время физико-химический анализ представляет собой самостоятельный раздел общей химии и находит широкое применение как в научных исследованиях, так и при решении технических вопросов.

В основе метода физико-химического анализа лежит изучение функциональной зависимости между числовыми значениями физических свойств химической равновесной системы и факторами, определяющими ее равновесие. При этом в зависимости от природы изучаемой системы исследуются самые различные физические свойства: тепловые (теплопроводность, теплоемкость), электрические (электропроводность, э. д. с. термопары, составленной из изучаемых сплавов и металла, выбранного для сравнения, температурный коэффициент электропроводности), оптические (коэффициент преломления), механические (твердость, коэффициент сжимаемости). Кроме указанных свойств, исследуются и другие, например магнитные свойства, свойства, зависящие от молекулярного сцепления (вязкость, поверхностное натяжение), и т. д. В настоящее время разработаны методы, позволяющие исследовать более сорока различных свойств системы.

При физико-химическом анализе используются также методы рентгенографический и микроскопический, с помощью последнего изучаются микроструктуры в проходящем и отражениом свете.

Если рассматривать только какое-либо одно свойство E, а из возможных факторов равновесия принимать во внимание только состав, температуру и давление, то для каждой из фаз равновесной системы, состоящей из n компонентов и, следовательно, допускающей произвольные изменения n-1 концентраций, искомая зависимость может быть представлена в общем виде уравнением:

$$f(c_1, c_2, ..., c_{n-1}, P, T, E) = 0$$
 (XIII, 1)

Если система многофазна, то зависимость изучаемого свойства от всех факторов равновесия выражается более сложным уравнением, составленным на основе нескольких уравнений подобного же типа.

При непрерывном изменении давления, температуры или состава фаз изучаемое свойство системы, например электропроводность, удельный объем и т. д., тоже изменяется непрерывно. Если же одна из фаз исчезает или появляется новая, то изучаемос

свойство системы изменяется скачкообразно; оно описывается уже новым общим уравнением, составленным на основании другой системы уравнений типа (XIII, 1).

Примерами таких скачкообразных изменений свойств системы при изменении числа фаз могут служить изломы на кривых охлаждения при термическом анализе. Рассматриваемым свойством системы здесь является скорость падения температуры при охлаждении системы в заданных условиях.

В подавляющем числе случаев вид функции, выражаемой уравнением XIII, 1, пеизвестен, и для изучения зависимости выбранного свойства от факторов равновесия пользуются построением диаграммы на основании опытных данных. Возможности этого метода ограничены тем, что мы не в состоянии строить диаграммы выше трех измерений, и, следовательно, диаграмма может описать зависимость изучаемого свойства лишь от одного или двух факторов равновесия. Однако в большинстве случаев это оказывается достаточным для решения многих вопросов.

Наибольший интерес обычно представляют зависимости свойств системы от ее состава. В случае двухкомпонентных систем эти зависимости удобно изображаются с помощью плоских диаграмм, а в случае трехкомпонентных систем — объемными диаграммами. Более сложные системы изучаются реже. Для изображения зависимости их свойств от состава разработаны специальные приемы. Примерами диаграмм состав — свойство являются диаграммы состояния, описывающие зависимость температур начала кристаллизации от состава системы (рис. XIII, 2, 7, 8, 9, 10).

Сопоставление даниых термического анализа, т. е. диаграмм состояния, по-казанных на рис. X11I, 2, 7, 8, 9, 10, с диаграммами, изображающими зависимость других свойств от состава, проливает свет на ряд дальнейших подробностей. Так, например, на рис. XIII, 13 показано, как зависят от состава бинарной системы SO_3 — H_2O : температура (I) начала кристаллизации, вязкость (η) жидкой фазы при 35° С, плотность (I) при I 15° С и удельное электросопротивление (I) при I 25° С.

Составу 50% SO₃ и 50% H₂O, т. е. чистой H₂SO₄, отвечают четкие изломы на всех кривых состав — свойство. Это значит, что при всех указанных температурах ниже 50°C H₂SO₄ является индивидуальным ие диссоциированным венеством Эти изломы называются сингулярными точками.

Рассматривая максимумы кривых, отвечающие другим составам, можно отметить: 1) при кристаллизации других соединений $mSO_3 \cdot nH_2O$ все они находятся в расплаве в частично диссоциированиом состоянии, 2) двум из максимумов температур кристаллизации, лежащих при 8,5 и 36° С, отвечают, правда не совсем точно, максимумы тоже несингулярного типа на крявых вязкости и удельного сопротивления. Это указывает на присутствие в жидкой фазе некоторого количества диссоциированных молекул химических соединений с отношениями $SO_3: H_2O=1:2$ и 2:1. Максимум на кривой начала кристаллизации при -25° С из других кривых не отражается. Это можно объяснить большой разностью между температурами, при которых получены сопоставляемые кривые. Соединения в результате нагревания диссоциируют полностью.

Кривая плотности показывает, что только образованию наиболее устойчивого соединения H₂SO₄ отвечает сипгулярная точка.

В основе теории современного физико-химического анализа лежат два принципа — принцип непрерывности и принцип соот-

Рнс. XIII, 13. Диаграмма состояния системы вода — серный ангидрид.

ветствия, с помощью которых, как показал Курнаков, необходимо проводить геометрический апализ получаемых химических диаграмм.

375

§ 9*. Принцип непрерывности

Принцип непрерывности формулируется следующим образом: при непрерывном изменении параметров, определяющих состояние системы, свойства отдельных ее фаз изменяются непрерывно; при этом свойства системы, взятой в целом, изменяются тоже непрерывно, но при условии, что не возникают новые фазы и не исчезают наличные.

Так, например, непрерывным изменениям состава жидких и твердых растворов отвечают непрерывные изменения их свойств: плотности, электропроводно-

сти, давления паров и т. д.

С другой стороны, изменяя непрерывно давлене и температуру, мы наблюдаем также непрерывное изменение физических свойств системы. В случае однокомпонентных систем, изменяя внешине условия соответственным образом, можно даже превратить газообразную фазу в жидкую так, чтобы свойства си-

стемы изменялись непрерывно (без скачков).

Появление новой фазы или исчезновение имеющейся фазы вызывает излом или остановку на кривой, изображающей зависимость изучаемого свойства от выбранного параметра равновесия. Так, например, при образовании жидкости из насыщенного пара давление в новой, теперь уже двухфазной, системе нерестает зависеть от объема и на кривой p=f(V) в некотором интервале значений V давление остается постоянным: горизонтальный участок изотермы I на рис. XII, 2 (стр. 340).

Удельная электропроводность системы зависит от ее состава, но при появлении новой фазы функция, выражающая эту зависимость, меняется и на кривой

наблюдается излом.

Когда в какой-либо фазе переменного состава имеет место химическое взаимодействие между образующими ее веществами, свойства фазы изменяются непрерывно по мере постепенного накопления продукта реакции. Если при некотором составе вся фаза целиком превращается в этот продукт реакции, то во многих случаях на непрерывной кривой диаграммы состав — свойство появляетси снигулярная точка. Таким образом, сингулярные точки позволяют обнаружить наличие индивидуальных химических соединений в непрерывном ряде составов сложных систем.

Необходимо иметь в виду, что образование индивидуального соединения может и не вызвать появлении сингулярной точки на кривой состав — свойство, точно так же не всякий излом на кривой состав — свойство является сингулярной точкой; если излом при повторении исследования, например, при другой температуре оказывается смещенным и отвечает иному составу, то его нельзя рассматривать как признак образования индивидуального химического соединения. Поэтому наличне химического соединения можно считать доказанным только тогда, когда сингулярная точка, отвечающая одному и тому же составу, будет найдена на нескольких кривых, полученных независимыми методами, т. е. при исследовании нескольких различных свойств.

§ 10*. Принцип соответствия

Принцип соответствия может быть сформулирован следующим образом: каждому комплексу фаз, находящихся в данной системе в равновесии, соответствует на диаграмме определенный геометрический образ.

Для пояснения этой формулировки на рис. XIII, 14 дана уже рассмотренная выше диаграмма состояния с одной эвтектикой, причем у каждой точки, у каждой линии и на каждой плоскости помечено, какому комплексу фаз соответствует даиный геометрический образ.

Одним из следствий этой общей зависимости является правило, что каждой твердой фазе на плоской диаграмме состоянии отвечает свои кривая температур

начала кристаллизации. Так, на диаграмме рис. XIII, 2 (стр. 355) температурам начала кристаллизации кадмия отвечает кривая dgl, а температурам начала кристаллизации Bi— кривая lrt.

Рис. XIII, 14. Диаграмма, нллюстрирующая принцип соответствия.

На объемных диаграммах каждой кристаллической фазе отвечает не линия температур начала кристаллизации, а некоторая поверхность, например на рис. XIII, 1 (стр. 354) температуре начала выделения из расплава кристаллической фазы A отвечает поверхность abfe и т. д.

§ 11. Сингулярные точки

Проверяя принцип соответствия на диаграмме состояния двухкомпонентной системы с одним химическим соединением, видим, что он выполняется в случае образования химического соединения, которое при плавлении частично диссоциирует: кристаллическому химическому соединению, находящемуся в равновесии с расплавом, отвечает непрерывная кривая bac (рис. XIII, 7).

В случае же образования химического соединения, не диссоциирующего при плавлении, началу кристаллизации одного и того же химического соединения отвечают две независимые кривые ba и ac, пересекающиеся в сингулярной точке a (рис. XIII, 8). Чтобы устранить это противоречие принципу соответствия, Н. С. Курнаков и С. Ф. Жемчужный предложили считать кривые ba и ac ветвями одной и той же кривой, которая пересекает сама себя в точке a (рис. XIII, 15, a).

При такой трактовке принцип соответствия оказывается выполненным, так как кристаллам химического соединения соответ-

ствует только одна кривая, т. е. обе пересекающиеся ветви описываются одной и той же формулой.

Общую для двух ветвей формулу в принципе подобрать можно. Петля, которая описывается той же формулой, не может быть получена опытным путем. Но это не является недостатком прсдложенного объяснения, так как всякая формула, описывающая зависимость некоторого свойства от состава, всегда имеет смысл лишь в определенных пределах значений переменных. Мы можем.

Рис. XIII, 15. Спигулярные точки: a — узловая точка; δ — точка пересечения двух кривых, описываемых одним урванением; ϵ — точка возврата; ϵ — условая точка.

например, в подобную формулу подставить значение концентрации какого-либо компонента выше 100% или придавать концентрации отрицательное значение, и то и другое абсурдно с физичсской точки зрения, но и этим значениям будут отвечать некоторые отрезки кривой.

Кроме того, при данном значении переменного параметра решение уравнения может давать два и более значения изучаемого слойства. Физический смысл

всегда имсет лишь одно из решений. Однако и остальные решения, если они не мнимые, можно нанести на график и получить соответствующие участки кривой.

В общем случае пунктирная часть кривой не должна обязательно замыкаться (рис. XIII, 15, 6). Уравнение, описывающее ветви ba и ac, может выражать и совокупность двух пересекающихся кривых. Сингулярные точки могут быть также точками возврата (рис. XIII, 15, a) или угловыми точками (рис. XIII, 15, a).

Следует еще раз подчеркнуть, что не всякий излом на кривой состав — свойство является сингулярной точкой, т. е. точкой, указывающей на присутствие индивидуального химического соединения. Действительная сингулярная точка продолжает отвечать определенному составу, несмотря на изменение условий, например температуры или давления. Положение же точек излома, связанных с изменением числа фаз в системе, зависит от условий, при которых получается кривая состав — свойство.

ГЛАВА ХІV

ДВУХКОМПОНЕНТНЫЕ СИСТЕМЫ С ОГРАНИЧЕННОЙ ВЗАИМНОЙ РАСТВОРИМОСТЬЮ КОМПОНЕНТОВ В КОНДЕНСИРОВАННЫХ ФАЗАХ

§ 1. Системы из двух ограниченно растворимых жидкостей

В главе XIII рассматривались конденсированные двухкомпонентные системы, в которых имелась только одна фаза переменного состава, а именно жидкий раствор или расплав. При его кристаллизации выделялись индивидуальные вещсства. В этой главе будут рассмотрсны системы, способные образовать несколько фаз переменного состава.

Простейшим примером могут служить системы, составленные из двух взаимно ограниченно растворимых жидкости. Эти системы состоят из двух фаз: насыщенного раствора второго компонента в первом и насыщенного раствора первого компонента во втором. Состав насыщенных равновесных растворов зависит от температуры и давления. Однако для заметного изменения взаимной растворимости двух жидкостей при постоянной температурснеобходимо прибегать к довольно большим давлениям. Поэтому практическое значение имеет главным образом зависимость взаимной растворимости от температуры при постоянном давлении.

Диаграммы состояния некоторых систем из взаимно ограниченно растворимых жидкостей приведены на рис. XIV, 1. Каждой фигуративной точке всей системы, лежащей внутри заштрихованной области, например точке а, соответствуют две точки, отвечающие составам равновесных растворов, в данном случае точки b и c.

Во многих случаях соприкасающиеся жидкости остаются лишь частично взаимно растворимыми при всех изменениях температуры (рис. XIV, 1, a). Но в ряде систем, например вода — фенол (рис. XIV, 1, б), вода—триэтиламин (рис. XIV, 1, в) вода—никотии (рис. XIV, 1, г) и многих других, в определенной области температур жидкости оказываются неограниченно растворимыми одна в другой. Температура, при которой наступает неограниченная взаимная растворимость, называется критической температурой растворимости. Эти температуры на всех диаграммах рис. XIV, 1 отмечены буквой Т'. При критической температуре растворимости точки в и с сливаются в одну точку, т. е. составы обоих слоев делаются одинаковыми.

Если кривая, ограничивающая область расслаивания, проходит через максимум (рис. XIV, 1, 6), то температура T' называется верхней критической температурой растворимости. Если область расслаивания обладает минимумом (рис. XIV, 1, в), то температура Т' называется нижней критической температурой растворимости. Существуют системы, дающие и верхнюю и нижнюю критическую температуру растворимости (рис. XIV, 1, г). Зависимость

Рис. XIV, 1. Диаграммы состояния расслаивающихся жидких бинарных

а - схема диаграммы ограничению растворимых жидкостей: б - система вода - феиол с верхней критической температурой растворения; в система вода триэтиламни с нижней критической температурой растворения; в система вода тикотин с верхней и мижней критическими температурами растворения.

взаимной растворимости жидкостей от строения компонентов смеси иллюстрируется рис. XIV, 2. В случае системы вода-вторичный бутиловый спирт намечаются как верхняя, так и нижняя критические точки взаимной растворимости компонентов; система вода-изобутиловый спирт дает только верхнюю критическую точку, а система вода-амиловый спирт критических точек растворимости не дает.

Первые систематические измерения взаимной растворимости двух жидкостей были проведены (1876—1884) В. Ф. Алексеевым. Им было установлено правило прямолинейного диаметра, согласно которому середины нод, соединяющих фигуративные точки равновесных растворов, например точки b и c, b' и c' и т. д. (рис. XIV, 1), образуют прямую линию, проходящую через максимум или соответственно через минимум границы области расслаивания.

Правило прямолинейного диаметра является довольно грубым приближением и соблюдается лишь при условии, что состав выражается в весовых процентах. При переходе к мольным долям

линия, проходящая через середины нод, уже не является прямой.

Когда фигуративная точка системы лежит в незаштрихованных областях плоских диаграмм (см. рис. XIV, 1), а также на границах заштрихованных областей расслаивания, система однофазна и обладает двумя степенями свободы. Если фигуративная точка си- 5стемы лежит внутри области расслаивания, система состоит из двух фаз и обладает одной степенью свободы, так как задавшись температурой, мы тем самым определяем состав обеих равновесных фаз; задавшись же составом одной из фаз, мы этим определяем температуру, а следовательно, и состав второй фазы.

§ 2*. Давление пара над расслаивающимся раствором

Если два раствора различного состава находятся в равиовесии, то химические потенциалы каждого из компонентов в обоих растворах и в паре должны быть одинаковы. Из этого следует, что оба равновесных раствора дают пар одинакового состава. Состав пара может лежать или между составами равновесных растворов, или вне этих составов, когда в паре один из компонентов, например A, представлен богаче, чем в каждом из раство-

ров. При изменении температуры изменяется как состав обеих жидких фаз, так и состав и давление равиовесного с цими пара. Диаграмма, описывающая эту зависимость, изображена на рис. XIV, 3. Для обоих случаев изменение состава пара с повышением температуры изображается соответственио кривыми xy и x'y'. Необходимо подчеркнуть, что на диаграмме рис. XIV, 3 рассматриваются системы, содержащие насыщенный пар, и, следовательно, каждой температуре отвечает особое давление. Для того чтобы изобразить соответствующие величины давления, необходимо построить объемную

рис. XIV, 3 представляет собой проекцию объемной диаграммы на плоскость температура — состав. Этим она отличается от диаграмм рис. XIV, 1 и 2, которые являются просто сечениями той же объемиой диаграммы, относящимися к более высоким и в каждом случае строго определенным давлениям, при которых могут существовать только конденсированные фазы.

диаграмму, откладывая давление по третьей оси. Таким образом, диаграмма

При ограниченной взаимной растворимости двух жидкостей кривые парциальных давлений паров принимают характерную форму. Схема зависимости

Рис. XIV, 2. Ограниченная взаимная растворимость воды и спиртов:

1 - вторичиый бутиловый спирт; 2 - изобутиловый спирт; 3 - амиловый спирт брожения.

давлений пара от состава при постоянной температуре показана на рис. XIV, 4. Точкам α и β отвечают соответственно давления насыщенных паров A и B.

Кривые αα' и ββ' показывают, как изменяются парциальные давления паров компонентов по мере изменения состава раствора. Так, например, пока добавки жидкости В к жидкости А невелики, парциальное давление пара А постепенно падает, довольно точно подчиняясь закону Рауля. Над растворами же, в которых А является лишь добавкой к веществу В, парциальное давление пара А подчиняется закону Генри. Иными словами, в обоих случаях парциальное давление пара А пропорционально концентрации А в растворе, только коэффициенты пропорциональности различны, поскольку жидкая фаза в первом

Рис. XIV, 3. Составы жидких и парообразной фаз при различных температурах.

случае состоит в основном из A, а во втором случае — в основном из В *. Той же закономерности подчицяется и парциальное давление пара компонента В. Опытные кривые парциальных давлений нанесены на рис. XIV, 4 сплошными линиями. Сплошные линии обрываются при концентрациях двух равновесных насыщенных растворов, составы которых равны к и кв.

Сопоставляя рис. XIV, 4 с рис. VI, 4, 5, 6, 8 (стр. 180 и сл.), мы видим, что в случае неограниченной взаимной растворимости компонентов парциальные давления их паров монотонно возрастают с увеличением мольной доли. В случае же ограниченной взаимной растворимости непрерывному ряду концентраций, лежащих между x_A и x_B , может отвечать линь S-образная непрерывная плавная кривая парциальных давлений. проходящая через максимум и минимум (она нанесена пунктиром).

Гомогенные растворы (однофазные системы), концентрациям которых отвечают S-образные

участки на кривых парциальных давлений, не могут существовать. В самом деле, вблизи состава x давление пара каждого из компонентов растет с уменьшением содержания этого компонента в растворе. Эта зависимость делает систему неустойчивой. При наличии S-образной формы кривых парциальных давлений может существовать ряд систем, состоящих из двух растворов различного состава, но с одинаковыми парциальными давлениями пара того или другого компонента пад обоими растворами. Равновесными оказываются два таких слоя, которым отвечают сдинаковые парциальные давления как первого, так и второго компонента.

Отрезки αc и βd описывают зависимость суммарного давления паров A и B от концентраций растворов. Так, например, над жидкостью состава P давление пара равно величине q, которая представляет собой сумму величин q_A и q_B .

Состав образовавшегося пара определяется отношением отрезков q_A и q_B . В масштабе рис. XIV, 4, a $q_A=24$ и $q_B=43$, следовательно, мольная доля A в паре равна $\frac{24}{24+43}=0,35$, а мольная доля B равна 0,65. Отмечая найденный состав пара P' на оси абсцисс, находим фигуративную точку смеси паров q', равновесной с жидкостью состава P. По этому способу строятся кривые αe и βe , которые описывают зависимость давления насыщенного пара над системой из ограниченно растворимых жидкостей от состава пара.

Точка e отвечает составу пара, равновесного с обоими растворами состава x_A и x_B при данной температуре. С изменением температуры все кривые диаграммы смещаются, так как давление пара зависит от температуры. Кривая xy на рис. XIV, 3 и представляет собой ряд последовательных положений точки e (рис. XIV, 4, a) по мере изменения температуры.

Точка *е* отвечает наивысшему давлению, которым может обладать насыщенный пар, состоящий из компонентов A и B, при данной температуре. При более высоких давлениях равновесны лишь конденсированные системы, которые при давлениях и концентрациях, отвечающих области *cc'dd'*, распадаются на две жидкие фазы.

Рис. XIV, 4. Схема днаграммы давление насыщенного пара — состав расслаивающейся бинарной системы:

a— двум равновесным жидким фазам отвечает общий пар промежуточного состава; б— двум равновесным жидким фазам отвечает общий пар, в котором содержание компонента В больше, чем в жидких фазах,

На рис. XIV, 4, а представлена схема диаграммы для системы, в которой двум равновесным жидким фазам отвечает общий пар промежуточного состава. Подобная зависимость наблюдается, если давления пара обоих компонентов приблизительно одинаковы. Чем больше разница между давлениями пара компонентов, тем богаче пары более летучим веществом. В результате возможны случаи, когда один из компонентов представлен в паре богаче, чем в каждом из растворов. Диаграмма давление пара — состав подобной системы показана на рис. XIV, 4, 6. Она строится совершенно так же, как диаграмма, показанная на рис. XIV, 4, а.

§ 3. Твердые растворы

Весьма часто выделяющаяся из раствора твердая фаза не представляет собой кристаллов чистого компонента или химического соединения, а состоит из двух или более компонентов, одновременно участвующих в образовании кристалла и равномерно распределяющихся в нем. Подобные образования называются сме-

^{*} Следует помнить, что рис. XIV, 4 является схемой и в реальных случаях прямыми могут оказаться лишь ничтожные крайние отрезки лиший $\alpha\alpha'$ и $\beta\beta'$, отвечающие лишь очень незначительным добавкам A к B и B к A. В остальной своей части лишии $\alpha\alpha'$ и $\beta\beta'$ могут резко отличаться от прямых.

шанными кристаллами или твердыми растворами. Последнее название подчеркивает, что здесь, как и в жидких растворах, мы имеем дело с однородной системой переменного состава.

При кристаллизации могут образовываться твердые растворы двух типов. К одному типу относятся твердые растворы, при кристаллизации которых атомы или молекулы растворяемого компонента размещаются в пустых местах решетки растворителя между ее узлами. Подобные системы называются твердыми растворами внедрения. Они могут образоваться лишь при условии, что размеры атомов или молекул растворяющегося путем внедрения вещества невелики. Так, в сплавах металлов диаметр атома растворяемого вещества обычно не превышает 0,6 диаметра атомов основного металла. По мере накопления внедряемого вещества устойчивость решетки растворителя уменьшается. Поэтому концентрация растворяемого вещества не может быть выше некоторого предела, т. е. имеет место ограниченная растворимость; с подобным случаем мы встречаемся, например, при растворении углерода в железе.

При кристаллизации твердых растворов другого типа атомы и ионы растворимого вещества располагаются в узлах кристаллической решетки вместо атомов или ионов растворителя. Получающиеся системы называются твердыми растворами замещения. Для образования подобных твердых растворов весьма важно, чтобы кристаллические структуры замещающего и замещаемого компонентов были достаточно близки и чтобы радиусы атомов или ионов компонентов различались не очень сильно. При этих условиях замещение не вызывает чрезмерных напряжений в кристаллической решетке и устойчивыми могут оказаться твердые растворы любого состава. Это значит, что компоненты бинарной смеси неограниченно растворим ы один в другом, и можно получить непрерывный ряд твердых растворов от 0 до 100% каждого из компонентов. Примером может служить система AgC1—NaC1. Кристаллическая решетка обоих компонентов — кубическая гранецентрированная, длина ребра куба элементарной ячейки AgCl составляет 5,560 Å, у NaCl 5,628 Å; радиусы катионов соответственно равны 1,13 и 0,98 А.

В некоторых кристаллических системах наблюдается как неограниченная, так и ограниченная растворимость компонентов. Переход от неограниченной растворимости к ограниченной происходит при изменении условий, например при охлаждении. При этом однородный твердый раствор превращается в смесь мелких кристаллов двух типов. Этот переход называется разрывом сплошности; он соответствует расслоению жидких растворов.

Необходимо подчеркнуть; что в твердом растворе внедренные или замещающие атомы располагаются в хаотическом беспорядке. О их равномерном распределении во всем кристалле можно говорить лишь в статистическом смысле, т. е. сопоставляя объемы, содержащие достаточно большое число кристаллических ячеек.

При выделении твердых растворов из жидкой фазы составы жидкости и кристаллов не совпадают, подобно тому, как не совпадают составы жидкого раствора и равновесного с ним пара. В связи с этим диаграммы состояния, описывающие равновесие в системах пар — жидкий раствор и жидкий раствор — твердый раствор, имеют общий характер.

§ 4. Твердые растворы, компоненты которых взаимно неограниченно растворимы

Непрерывные ряды твердых растворов образуются при кристаллизации многих систем. Их дают, например, следующие пары металлов: Au—Ag; Au—Pd; Ag—Pd; Cu—Pd, Cu—Ni; Cu—Au. Все они кристаллизуются в кубической гранецентрированной ре-

шетке; размеры куба ячейки изменяются от 4,07 до 3,52 Å, а радиусы атомов — от 1,24 до 1,44 Å.

Рассмотрим более подробно систему Au—Ag. Эти металлы относятся к одной подгруппе периодической системы и обладают близкими кристаллографическими характеристиками и ионными радиусами (соответственно 1,37 и 1,26 A). Диаграми состояния, описывающая кристаллизацию этой би-

Рис. XIV, 5. Диаграмма плавкости системы золото — серебро.

нарной системы, представлена на рис. XIV, 5. Незаштрихованные поля диаграммы соответствуют одной фазе: верхнее — жидкой, а нижнее — твердой. Когда фигуративная точка системы лежит на линиях ликвидуса (см. стр. 356) или солидуса *, система состоит из одной фазы. Между линией ликвидуса и линией солидуса лежит область значений состава и температур, при которых каждой фигуративной точке всей системы, например точке а, отвечают две точки b и c, описывающие составы двух равновесных фаз, на которые распадается система. Соотношение между количествами этих фаз находится по правилу рычага.

При охлаждении системы, отвечающей фигуративной точке p, состав x раствора не меняется до температуры t° С. Дальнейшее

^{*} Линия солидуса — кривая, отвечающая предельно нагретым твердым растворам.

понижение температуры обусловливает выделение твердого раствора, более богатого золотом, чем исходный расплав, жидкая фаза при этом обогащается серебром.

Система термодинамически устойчива в течение всей кристаллизации, если процесс охлаждения вести очень медленно. При этом ранее образовавшиеся кристаллы успевают за счет протекающей внутри их объема диффузии изменять свой состав так, чтобы сохранялось их равновесие с расплавом, состав которого

Рис. XIV, 6. Диаграмма плавкости системы марганец — медь.

постепенно меняется при охлаждении. При высоких температурах это достижимо, и состав кристаллов постепенно меняется от x' ло x, а состав расплава от x до x''. При низких температурах процессы диффузии в твердой фазе настолько замедленны, что уже невозможно достичь выравнивания состава кристаллической фазы и постепенное охлаждение приводит к образованию и наслоению не-

прерывного ряда твердых растворов, все более богатых серебром *. Подобная неоднородная система термодинамически неустойчива.

При изучении равновесия между жидкими и твердыми растворами охлаждение расплавов ведется до появления первых небольших количеств кристаллической фазы. Зная состав ряда жидких растворов и равновесных с ними первых порций выделившихся кристаллов, можно построить линии ликвидуса и солидуса.

Твердые растворы, подобно жидким, могут давать смеси, аналогичные азеотропным (рис. XIV, 6). В твердых растворах возможны также переходы от ограниченной к неограниченной растворимости при соответствующих критических температурах.

§ 5. Твердые растворы, компоненты которых взаимно ограниченно растворимы

Весьма часто компоненты, взаимно неограниченно растворимые в жидкой фазе, обладают ограниченной растворимостью в твердом состоянии. В системах подобного рода возможны два типа соотношений между составами жидкого и выделяющегося из него твердого раствора. В первом случае из жидкой фазы, бо-

гатой компонентом A, выделяются кристаллы твердого раствора, еще более богатые компонентом A, а из жидкой фазы, богатой компонентом B, выделяются кристаллы, еще более богатые компонентом B. Во втором случае из жидких фаз любого состава выделяются кристаллы твердого раствора, всегда обогащенные одним и тем же компонентом, например компонентом A.

Диаграмма системы первого типа представлена на рис. XIV, 7. Область I отвечает жидкому раствору; области II и III — твердым

Рис. XIV, 7. Днаграмма плавкости системы свинец - олово.

растворам. В участках, заштрихованных нодами, система состоит из двух фаз. Для выяснения возможных превращений в системе рассмотрим равновесцые состояния, через которые проходят при охлаждении два различных раствора.

По мере отвода теплоты от жидкого раствора, исходное состояние которого характеризуется фигуративной гочкой k, температура понижается и фигуративная точка опускается. Точка l отвечает предельному охлаждению, при котором система еще однофазна; при дальнейшем охлаждении выделяется твердый раствор состав которого менле ся по линии солидуса co; состав равновесного с ним жидкого раствора меняется по линии ликвидуса ca. Таким образом, например, фигуративной точке всей системы m отвечают точки m'' и m' равновесных жидкого и твердого растворов. В момент достижения температуры, которой отвечает точка n, система состоит из жидкого раствора a и твердого раствора a.

Жидкий раствор a, как показывает диаграмма, может находиться в равновесии одновременно с двумя твердыми растворами o и p.

^{*} Структура кристаллических образований, состав которых непрерывно изменяется от середниы к наружной поверхности, называется зональной.

По аналогии с диаграммой рис. XIII, 2 подобный раствор называется жидкой эвтектической смесью. При дальнейшем отнятии теплоты из эвтектической смеси выделяются два твердых раствора p и о. Во время кристаллизации эвтектики имеются три фазы: расплав a, кристаллы p и кристаллы о. После окончания кристаллизации остаются две кристаллические фазы, каждая из

Рис. XIV, 8. Диаграмма плавкости системы платина — серебро.

твердый раствор.
При дальнейшем охлаждении смеси твердых растворов состав этих растворов, муниципальной данной выпуска в проводителя в простителя в проводителя в проводи

представляет

которых

растворов состав этих растворов изменяется. Так, точке q отвечает смесь твердых растворов r и s.

При охлаждении раствора, исходному состоянию которого отвечает точка е, система остается однофазной до температуры, соответствующей точке f включительно. При дальнейшем охлаждении образуются две фазы, подобно предыдущему случаю. При температуре, соответствующей фигуративной точке t, весь расплав затвердевает, и сно-

ва имеется одна равновесная фаза. Теперь это — твердый раствор того же состава, что и исходный жидкий раствор. Твердый раствор при дальнейшем охлаждении не изменяется, пока не будет достигнута температура его предельного охлаждения (точка и). При более низких температурах происходит разрыв сплошности твердой фазы, и равновесная система Pb—Sп снова оказывается двухфазной, т. е. представляет собой тонкую смесь кристаллов твердых растворов двух типов — олова в свинце и свинца в олове.

Диаграмма второго типа изображена на рис. XIV, 8. В этом случае при любом составе жидкого раствора состав выделяющегося твердого раствора обогащен платиной. Так же как и в предыдущем случае, система однофазна, когда ее фигуративные точки находятся в области *I* — жидкого раствора, в областях *II* и *III* — твердых растворов, на линиях ликвидуса ср и pd, на линиях солидуса со и qd, а также на границах области разрыва сплошности ох и qy. Фигуративные точки всей системы, лежащей внутри областей, заштрихованных нодами, отвечают двум равновесным фа-

зам. Три равновесные фазы могут сосуществовать, когда фигуративная точка всей системы лежит на ноде о*qp*.

Система, отвечающая фигуративной точке a, будучи охлаждена до 1185° С (точка t), состоит из двух фаз, которым отвечают точки о и p. При дальнейшем отнятии теплоты начинается кристаллизация твердого раствора q, более бедного платиной, чем исходный расплав. Так как состав твердого раствора q лежит между составами твердого раствора o и жидкого раствора p, то на его образование расходуются обе эти фазы. В процессе кристаллизации твердого раствора q система состоит из трех фаз o, q и p. По окончании кристаллизации налицо снова две фазы два твердых раствора, а именно остаток неиспользованной фазы о и фаза q.

Если охлаждать систему, отвечающую фигуративной точке b, то при достижении температуры 1185° С (точка n) опять получатся жидкая фаза p и твердая фаза o. При дальнейшем отнятии теплоты снова начинается выделение третьей фазы — твердого раствора q за счет фаз p и o. Но в данном случае система в целом богаче Ag, чем фаза q, поэтому ранее выделившийся твердый раствор o израсходуется полностью, а часть жидкого раствора p останется неиспользованной.

После исчезновения фазы о система снова делается двухфазной. Теперь отдача теплоты вновь сопровождается понижением температуры, причем состав жидкой фазы изменяется по линии ликвидуса, а состав твердой фазы — по линии солидуса. Дальнейшие изменения уже разобраны в предыдущих примерах.

§ 6*. Сплавы металлов и их соединений Интерметаллические соединения

Расплавы металлов при застывании очень часто образуют твердые растворы, свойства которых изменяются непрерывно с изменением состава фаз. Характер зависимости свойств от состава может быть различным. Так, например, в сплавах золота с серебром коэффициент теплового расширения β и удельный объем и изменяются по прямой линии, соединяющей значения соответствующих констант каждого из компоиентов, отложенные по соответствующим осям диаграммы (рис. XIV, 9). Изменения же остальных свойств, приведениых на этом рисунке, описываются плавными линиями, проходящими через максимум или минимум. Вид этих кривых характерен для твердых растворов металлов.

Механическая прочность твердых растворов металлов больше прочности их компонентов. Это объисняется тем, что всякое мехаинческое воздействие стремится сдвинуть один относительно другого плоские слои атомов кристаллической решетки металла. В твердых растворах решетка деформирована. Поэтому она больше сопротивляется подобным сдвигам, и ее механическая устойчивость повышается.

Искажения структуры решетки затрудняют перемещение электронов внутри твердого раствора, и это приводит к уменьшению электропроводности, падению термоэлектродвижущей силы этих растворов. Именно искажением решетки объясияется то, что в твердых растворах до сих пор не обнаружена с достоверностью сверхпроводимость.

В тех случаях, когда застывший сплав представляет собой смесь двух фаз, каждая из которых является твердым раствором с особой кристаллической структурой, многие физические свойства твердого сплава представляют собой среднее арифметическое на соответствующих свойств каждой из фаз в отдельности. Зависимость этих свойств от состава выражается прямыми лиииями.

Металлы могут образовывать не только твердые растворы, но и химические соединения, называемые интерметаллическими соединениями. Состав интерметаллических соединений большей частью ие находится ни в какой заметной связи с валентностью образующих их металлов. Так, например, натрий с оловом может дать следующие соединения: NaSn₆, NaSn₄, NaSn₅, NaSn₆, NaSn₇, NaSn₇, NaSn₇, NaSn₇,

Рис. XIV, 9. Диаграмма зависимости свойств сплава золото — серебро от состава:

E — модуль упругости; H — модуль твердости; v — удельный объем (15° C); β — средний коэффициет теплоного расширения (17 + 44° C); λ — удельная электропроводность; α — температурный коэффициент электрического сопротивления (0+100° C); ϵ — термоэлектродвижущая сила в паре со свинном.

Na₂Sn, Na₃Sn, Na₄Sn. Индивидуальность интерметаллических соединений подтверждается тем, что они могут образовывать кристаллы с решетками определенных типов. Если интерметаллическое соединение в сочетании с тем или иным из его компоиентов образует твердый раствор, то состав подобного раствора может измеияться иепрерывио, и, следовательио, отпадает вопрос о подчинеими всей системы в целом какому-либо стехиометрическому отношению. Но при этом следует подчеркнуть, что иесмотря на произвольность их состава, подобиые твердые растворы построены на базе кристаллической решетки. характериой для индивидуального химического соединения.

Свойства интерметаллических соединений резко отличаются от свойств образующих их металлов. Интерметаллические соединения обычно значительно тверже и гораздо более хрупки, чем исходные металлы. Соединения двухпластичных металлов, как, например,

NaHg2, Mg2Cu, Mg2Sn, Mg2Pb, Au2Cu и др., настолько хрупки, что легко растираются в порошок. Хрупкость сосдинений, образованных двумя пластичными компонентами, в данном случае металлами, объясняется тем, что пространственные решетки соединений гораздо сложнее решеток компонентов. Плоскости скольжении в подобных решетках либо ие могут образоваться, либо появляются лишь при значитсльных напряженнях. При наличин подобной решетки кристаллические вещества не способны поддаваться пластической деформации.

Электропроводность интерметаллических соединений обычно меньше электропроводность компоиснтов. Если электропроводность одного компонента высока, а другого низка, то соединение обладает промежуточной электропроводностью.

В качестве примера диаграммы состояния системы, образующей интерметаллическое соединение, рассмотрим диаграмму состояния системы магний — серебро (рис. XIV, 10). Эти металлы образуют два химических соединения MgAg и Mg_3Ag . Первое из них плавится конгруентно, второе — инконгруентно. Солоставим кривую плавкости системы Mg-Ag с кривой состав — электропроводность для твердых фаз при 25° С (рис. XIV, 10). Уже небольшие добавки

серебра к магнию, а также магиня к серебру вызывают резкое полижение электропроводности, что видпо по крутому падению кривой 2 в области твердых растворов со структурами α и δ . Химическому соединению MgAg отвечает максимум на кривой плавкости и сингулярная точка, в которой пересекаются две ветви кривой 2. Это служит подтверждением, что MgAg действительно индивидуальное соединение. При добавках к иему магния или серебра электропроводность образующихся твердых растворов падает так же сильно, как и при добавках к чистым магнию или серебру.

Рис. XIV, 10. Диаграмма состояния системы магний — серебро: 1—кривая плавкости; 2—электропроводность; 3—температурный коэффициент электропроводности.

Второй сиигулярной точки, отвечающей второму химическому соединенню Mg_3Ag , на кривой 2 иет. Но зато на кривой 3, описывающей зависимость температурного коэффициента электропроводности от состава, имеются две сингулярные точки, отвечающие каждому из химических соединений.

В области твердых растворов α , β , γ , δ зависимости состав — свойство описываются кривыми лициями. В точках перехода от однофазной структуры к двухфазиой на обеих кривых видны изломы, указывающие на появление повой, не свизанной с предыдущей, зависимости свойств от состава. Во всех двухфазиых областях $\beta+\alpha$, $\gamma+\beta$, $\delta+\gamma$ кривые 2 и 3 прямолинейны, т. е. в этих областях мы имеем две фазы постоянного состава, мсханически смешанные в различных соотношениях.

Для изучения сплавов и их соединений широко применяется метод исследования микроструктуры отполированной и протравленной поверхности металла в отраженном свете. Этот метод введен в практику горпым ннженером Н. П. Аносовым в 1831 году. Он позволяет выяснять, как зависнт структура затвердевшего сплава от состава и от режима охлаждения, изучать связь между структурой сплава и его свойствами и сознательно искать путн получения сплавов с жедательными свойствами.

§ 7. Дальтониды и бертоллиды

Образующиеся в сплавах химические соединения, подчиняющиеся стехиометрическим законам Дальтона, называются дальтонидами. Термин «дальтониды» можно распространить как на все химические соединения постоянного стехиометрического состава, так и на твердые растворы, для которых имеется сингулярная

точка, отвечающая при различных условиях одному и тому же составу.

Рис. XIV, 11. Диаграмма состояния системы таллий висмут:

1-кривая плавкости; 2-давление истечения; 3-температурный коэффициент электрического сопротивлении; 4-электропроводиость при 25° С.

Физико-химический анализ различных систем показывает, что во многих случаях максимумам на кривой плавкости не отвечают сингулярные точки на кривых, выражающих другие свойства системы. Так, например, на диаграмме состояния таллий — висмут (рис. XIV, 11), несмотря на наличие двух явно выраженных максимумов на кривой плавкости, на кривых состав свойство не имеется ни одной сингулярной точки. Максимумы на кривой плавкости в подобных случаях являются иррациональными, т. е. не отвечают какому-либо простому стехиометрическому отношению компонентов и смещаются при изменении параметров (например, при изменении давления или концентрации третьего компонента). Таким образом, непрерывные ряды твердых растворов, образующих в- и у-фазы, стоят на границе между химическими соединениями и растворами. Такие твердые растворы уподобляются химическому соединению, потому что их кристаллы обладают своей особой структурой, отличной от структур кристаллов исходных

компонентов; с растворами же их сближает неопределенность состава. Курнаков назвал подобные вещества переменного состава бертоллидами в честь Бертолле, который считал, что химические соединения не обязательно должны удовлетворять простым стехиометрическим отношениям, и в общем случае являются системами переменного состава. Соединения же постоянного состава представляют собой частный, хотя и весьма распространенный случай этих систем.

Курнаков предложил следующее объяснение образования бертоллидов. В случае иррационального максимума кривой плавкости фазу γ (рис. XIV,12) можно рассматривать как твердый раствор двух определенных химических соединений $A_m B_n$ и $A_p B_q$ с предполагаемыми точками плавления t_1 и t_2 , но в чистом виде каждое из этих соединений неустойчиво. Фигуративные

точки, отвечающие этим неустойчивым соединениям, лежат в областях более устойчивых двухфазных равновесных систем из твердых растворов $\alpha+\gamma$ и $\gamma+\beta$. В пределах же концентраций, охватываемых областью твердых растворов γ , химические соединения A_mB_n и A_pB_q совместно образуют устойчивую кристаллическую решетку. Максимуму на кривой плавления таким образом отвечает твердая азеотропная смесь этих соединений.

§ 8*. Процессы упорядочения в твердых растворах

Рис. XIV, 12. Схема, поясняющая образование бертоллидов в случае иррационального максимума на кривой плавкости.

Выше (стр. 367) уже отмечалось, что твердая фаза, после того как она образовалась путем кристаллизации расплава, может претерпевать дальиейшие изменения. В тех случаях, когда выд

дальнейшие изменения. В тех случаях, когда выделившиеся кристаллы индивидуального химического соединения представляют собой неустойчивую модификацию, дальненшие превращения имеют место после достаточной выдержки при той же температуре. Если же полученные кристаллы термодинамически устойчивы, то дальнейшие превращения возможиы лишь в результате изменения условий существования твердой фазы, например при дальиейшем поинжении температуры или при изменении давления. Аналогичная картина наблюдается и в случае твердых растворов. При быстром охлаждении расплавов получаются термодинамически неустончивые образования иеоднородной структуры, которые переходят в термодинамически устойчивую однородную форму после достаточной выдержки при той же температуре. Но в твердых растворах возможеи и другой процесс дальиеншего упорядочения структуры. Вполне однородный в статистическом смысле и термодинамически устойчивый твердый раствор иногда способен при дальиейшем охлаждении изменить свою кристаллическую структуру, образуя уже иную, ио опять однофазную однородиую систему. Пример подобного процесса встречается при охлаждении сплавов меди и платины различных составов (рис. XIV, 13).

При достаточно медлениом охлаждении расплавов Pt—Cu различного состава получаются вполне однородные твердые растворы. Но в процессе охлаждения затвердевших систем, близких по составу к соединениям PtCu и PtCu₅, наблюдается дальненшее изменение этих структур. В системе состава PtCu₅ при температуре 645° С из кристаллов с беспорядочно расположенными атомами платины и медн образуются кристаллы индивидуального соединения PtCu₅.

Таким образом, наблюдается переход от статистической однородности, когда по узлам геометрически правильной решетки атомы распределены в хаотическом беспорядке, к однородности кристалла индивидуального химического соединения, т. е. к геометрически правильной решетке, в узлах которой правильно чередуются образующие ее атомы. Это превращение протекает при

постоянной температуре и сопровождается тепловым эффектом, подобно фазовому переходу первого рода. Если общий состав твердого раствора близок к составу PtCu₅, но не совпадает с ним, то кристаллическая решетка тоже перестраивается, но эта перестройка протекает уже в некотором интервале темпера-

Рис. XIV, 13. Система платниа — медь:

a — диаграмма плавкости; δ — зависимость термоэлектродвижущей силы (в сочетании со свинсм) от состава; a — зависимость удельной электропроводности от состава.

тур. Кривые ad и bc показывают температуры начала и конца превращения твердых растворов различного состава, в которых таким образом получается лишь частично упорядоченная структура.

При охлаждении твердых растворов состава РtСи также пронсходит перестройка кристаллической структуры, начиная с температуры 812° С. Но при этом составе и при близких к нему перестройка протекает при меняющейся температуре и пе сопровождается тепловым эффектом. Поэтому ее следует считать фазовым переходом второго рода (см. стр. 135). Верхняя граинца температурных интервалов превращения обозначена сплошной кривой еf, а инжияя граница — пунктирной линей gh.

При физико-химическом аиализе твердых сплавов платины и меди составам PtCu и PtCu₅ отвечают ясио выраженные сингулярные точки иа кривых зависимости термоэлектродвижущей силы от состава (рис. XIV, 13, 6) и улельной электропроводности от состава (рис. XIV, 13, 8). При температурах, превышающих соответственио 812 и 645° C, эти сингулярные точки исчезают.

Возинкающие в процессе охлаждения твердых растворов более упорядоченные структуры называются сверхструктурами.

§ 9*. Диаграмма состояния системы железо — углерод

Большое значение в металлургии имеет диаграмма состояння системы железо — углерод, дающая возможность сознательно намечать пути неследований для создания различных сортов сталей и чугуна. Начало исследования системы железо — углерод было положено работами Н. П. Аносова 1831—1841 гг. н Д. К. Чернова 1868—1869 гг., которые установили, что сталь и чугуи обладают кристаллической структурой. В качестве убедительного доказательства кристаллической структуры стали Чернов приводил мелкие и крупные

разветвленные кристаллические образования— дендриты, находимые в медленно охлажденных стальных слитках. Чернов открыл превращения структур в твердом состоянии и разработал теорию закалки и отпуска сталей.

Современный вид диаграммы состояния железо—углерод представлен на рис. XIV, I4. В ее создании принимали участие многие отечественные и зарубежные исследователи. Диаграмма охватывает область составов от 0 до 6—7% углерода. Буквы, отмечающие различные точки диаграммы, приняты в качестве стандартных обозначений во всей научной литературе.

Чистое железо крнсталлизуется в виде трех моднфикаций α, γ н δ, каждая из которых устойчива в своем интервале температур. Твердые растворы углерода в этих моднфикациях цазываются соответственно α-феррит, аустенит и δ-феррит. Модификации α и δ обладают одинаковой кубической пространственно центрированной решеткой и представляют собой, строго говоря, одну фазу; модификации γ является кубической гранецентрированной решеткой. Последний тип решетки допускает значительно большую растворимость углерода.

Рнс. XIV, 14. Диаграмма состояния системы железо - углерод.

Превращення кристаллических модификаций в твердой фазе Черпов установил путем наблюдения за охлаждением раскаленных стальных болванок. Охлаждаемая болванка, которая уже пачинала темпеть, ярко вспыхивала, после чего снова начинала темнеть и далее охлаждалась уже равномерно. Свойства и строение стали, быстро охлаждениой до вспышки и после вспышки, оказались различными.

Вспышки, наблюдавшнеся Черновым, отвечают превращенням, которые устапавлнваются в настоящее время на основании изломов кривых охлаждения. Изломы наблюдаются при термическом анализе различных сплавов и после того, как вся масса затвердевает. Температуры превращения твердой фазы в системе Fe—С называются критическими точками Чернова.

Расплавы, содержащие от 0 до 1,75% углерода после быстрого охлаждення приблизительно до 1150° С, представляют собой одпородный твердый раствор—аустенит. Из этих сплавов получается сталь. При содержании углерода более 1,75% после охлаждения до 1150° С, кроме твердого аустенита, имеется еще жидкаи эвтектика, которая кристаллизуется при этой температуре, заполияя

тонкой смесью кристаллов пространство между кристаллами аустенита. Получаюшиеся при этом твердые системы представляют собой чугун. Эвтектика может кристаллизоваться двумя способами. При быстром охлаждении затвердевшая эвтектика состоит из кристаллов аустенита и неустойчивых кристаллов FeaC. пазываемых цементитом. При медленном охлаждении образуется смесь кристаллов аустенита и устойчивого графита. Температуры кристаллизации этих явух эвтектик и их составы неодинаковы. Устойчивой эвтектике отвечает точка С. а неустойчивой — точка С. Таким образом, система железо—углерод дает, в сущпости говоря, две диаграммы состояния. Общий вид их одинаков, но они лишь частичио накладываются одиа на другую. Сплошными липиями принято изображать диаграмму, получаемую при участии неустойчивого цементита. Линни диаграммы железо-графит, не совпадающие с соответствующими линиями диаграммы железо-цементит, даются пунктиром. Чугун, содержащий цементит, называется белым, а содержащий графит — серым. При средней скорости охлаждения возможно одновремениое образование обоих типов — такой чугун называется половиичатым.

Затвердевшая эвтектика из аустенита и цементита называется ледебиритом. Расплав, содержащий 4,3% С, может дать при застывании только ледебурит.

При охлаждении аустенита ниже 1150° С происходит его перекристаллизация. Из твердых растворов, содержащих менее 0,9% углерода, в первую очередь выделяется феррит, а из растворов, содержащих более 0,9% углерода, в первую очередь выделяется цементит, который называют вторичным цементитом. В обоих случаях состав остающегося твердого раствора приближается к эвтектоидой * точке S. В этой точке происходит одновремениое выделение кристаллов феррита и цементита в виде тонкой слоистой смеси, называемой перлитом. Расплав, содержащий 0.9% углерода, при охлаждении может образовать чистый перлит, не содержащий раиее выделившиеся более крупиые кристаллы феррита или Fe₃C.

Регулируя состав исходиого расплава, скорость охлаждения и продолжительность выдержки при выбранных по диаграмме температурах, можно получать сплавы самых различных структур **. Если затем получениую систему закалить, т. е. очень быстро охладить, то все дальнейшие превращения сильно тормозятся и созданиая структура сохраняется, хотя и является термодинамически иеустойчивой. Это и есть путь получения различных сортов сталей. Сдедует добавить, что в процессе закалки могут образоваться еще различные не упомянутые здесь неустойчивые кристаллы. Например, при очень быстром охлаждении аустенита получается мартеисит, который представляет собой феррит, пересышенный углеродом. Возможность образования подобных систем еще больше усложияет разнообразие в структурах, а следовательно, и в свойствах сталей.

Мощиым средством для создания разнообразных по качеству сталей являются добавки различных металлов, которые могут резко измеиять разобраииую диаграмму, вызывая, например, расширение или сокращение областей равновесного существования а, у и б растворов, смещая эвтектическую и эвтектоидную точки, приводя к полному исчезновению отдельных участков диаграммы за счет расширения других.

Жиаграмма железо — углерод является первой фазовой диаграммой, использованиой в металлургии. После того как было начато систематическое изучение фазовых диаграмм, развитие металлургии стало на прочиую научную основу.

§ 10*. Диаграмма состояния системы медь — цинк

Примером диаграммы состояния двойной системы, более сложной, чем диаграмма железо-углерод, может служить диаграмма системы медь-цинк (рис. XIV, I5). Сплавы меди с цником при затвердевании дают шесть твердых растворов различной структуры: α, β, γ, δ, ε и η. Твердые растворы β, 🛦, ε являются примерами бертоллидов. Заштрихованные области диаграммы отвечают двухфазным системам, образованиым соответственно твердыми растворами $\alpha + \beta$, $\beta + \nu$, $\beta' + \nu$, $\nu + \delta$ и т. д. Медь и цинк дают только одно химическое соедииение (дальтонид) Cu₂Zn₃,

Pnc. XIV, 15. Диаграмма состояния системы медь - циик.

Каждый из твердых растворов обладает характерной окраской: α - красной, В — красновато-желтой, у — серебристо-белой, в — синевато-серой.

Техническая латунь представляет собой одиофазиый металл (с-раствор), содержащий 70% медн и 30% цинка. Латунь α-структуры поддается холодной обработке, ио прокатывается при температуре красного каления с трудом,

Из расплавов с содержанием 40-50% цинка может быть получей в-раствор, пластичный при высоких температурах. Если система состоит из а- и в-фаз, то; как видно из диаграммы, по мере нагревання в смеси увеличивается содержание В-фазы, а при медлениом охлаждении смесь сиова обогащается с фазой,

Латунь с примесью β-фазы можно прокатывать, штамповать, волочить при температуре красного каления, и вместе с тем она хорошо поддается холодной обработке.

Диаграмма состояния медь-цинк объясняет, почему латунь, полученная при закалке после выдержки при раздичных температурах, обладает раздичными качествами. Так, например, если расплав, содержащий 40% циика, закалить после медленного охлаждения до 880° С, то получается чистая β-фаза; закалка после охлаждения до температуры 650-454° С дает смесь α- и β-фаз; закалка после охлаждения ниже 454° С — смесь α- и в'-фаз.

§ 11*. Диаграмма состояния бинарной силикатной системы

С рядом весьма сложных диаграмм состояния приходится встречаться не только в случае сплавов металлов, но и при изучении силикатов, т. е. соединений, в состав которых входят группы (ионы) Si_mO_n . Окись кремния в сочетании • окислами различных других элементов образует ряд весьма разнообразных

^{*} Эвтектоидной точкой называется точка, отвечающая составу твердого раствора и температуре, при которых происходит распад твердого раствора с одновременным выделением кристаллов обоих компонентов системы или двух твердых растворов различного состава. Эта точка соответствует эвтектической точке яа диаграмме, описывающей кристалдизацию жидкого раствора,

^{**} Понятие структура в случае сплавов объединяет совокупность целого рядз свойств сплава, а именно: 1) микроструктуру: 2) состав фаз; 3) напряжения и искажения в кристаллической решетке каждой из фаз; 4) ориентацию кристаллов и т. д.

систем, которые служат материалом для изготовления цемента, огиеупоров, керамики, стекол, катализаторов или подкладок для катализаторов. Изучению структур силикатов посвящено очень много работ, в которых используются разпообразные методы, в том числе-и методы физико-химического анализа. Диаграммы состояиия силикатных систем бывают очень сложны вследствие образования ряда промежуточных соединений из основных компонентов системы и вследствие способности многих соединений, а также и исходных компонентов

Рис. XIV, 16. Диаграмма состояния силнката окись натрия — двуокись кремния.

переходить по мере охлаждения от одной кристаллической модификации к другой. Кроме того, в силикатных системах нередко образуются твердые растворы.

Диаграмма состояния для сравнительно простой бинарной системы Na₂O—SiO₂ показана на рис. XIV, 16. Компоненты системы SiO₂ и Na₂O образуют три стехиометрических соединения 2Na₂O · SiO₂ (A), Na₂O · SiO₂ (B) и Na₂O · 2SiO₂ (C). Первое из них плавится инконгруентно, два других плавятся коигруентно. При кристаллизации расплавленного SiO₂ образуется кристаллический кристобалит, переходящий при охлаждении в тридимит и затем в квари.

Из расплавов, близких по составу к соединению Na₂O · 2SiO₂, это соединение выделяется в виде α -модификации, которая образует твердые растворы с Na₂O · SiO₂ (при температуре выше 706° C) или SiO₂ (при температуре выше 768° C), в зависимости от того, которое из этих веществ имеется в избытке. Области твердых растворов обозначены на диагра-мме пунктиром. Таким образом, при небольшом избытке Na₂O · SiO₂ между температурами 874 и 846° C

система состоит из расплава и твердого раствора. Между температурами 846 и 706° С система состоит из твердого раствора и соединения $Na_2O \cdot SiO_2$. Ниже 706° С твердый раствор неустойчив; он распадается на составляющие его компоненты, и образуется система из кристаллических $Na_2O \cdot SiO_2$ и $\alpha \cdot Na_2O \cdot 2SiO_2$. Последний при дальнейшем охлаждении переходит в β -модификацию. В случае избытка SiO_2 твердый раствор устойчив до температуры 768° С. Превращения этой системы при дальнейшем охлаждении подобны только что рассмотренным.

При охлаждении расплавов, более богатых Na₂O, чем соединение Na₂O · SiO₂,

кристаллизуются лишь индивидуальные кристаллические соединения.

Левая часть диаграммы исследована не полностью.

В настоящее время многие диаграммы состояния силикатных систем, особенно более сложных трех- и четырехкомпонентных, известны лишь в отдельных интервалах состава, так как изучение их связано с большими трудностями, и исследователи часто концентрируют внимание на участках, имеющих иаибольшее практическое значение.

ГЛАВА XV

ТРЕХКОМПОНЕНТНЫЕ СИСТЕМЫ

§ 1. Общая характеристика диаграмм состояния трехкомпонентных систем

Для построення полной диаграммы состояния трехкомпонентной системы нужна система координат из пяти взаимно перпендикулярных осей, по которым можно было бы откладывать температуру, давление, мольные объемы различных фаз и мольные долн первого и второго компонентов, входящих в состав фаз. Осуществить подобную диаграмму невозможно. Проекция этой диаграммы на четырехмерное пространство в осях: температура, Давление, мольные доли двух компонентов, тоже не может быть построена. Лишь после дальнейшего упрощения, приняв, например, давление постоянным, получаем возможность построить трехмерную диаграмму, отражающую зависимость состава и числа фаз в равновесных системах от исходного состава и от температуры при постоянном давлении. Мольные объемы при переходах от одной температуры к другой или при изменениях состава, конечно, тоже меняются, но на диаграмме в выбранных таким образом осях эти нзменення не отражаются.

Очень часто для еще большего упрощения принимаются постоянными и давление и температура. В этом случае по мольным долям двух компонентов строится двумерная диаграмма. Двумерные диаграммы отражают различные состояния системы и фазовые переходы, наблюдающиеся только при выбранных значениях ρ и T.

При построении диаграммы состояния трехкомпонентной системы состав ее изображают (пользуясь специальными способами) на плоскости, а в направлении, перпендикулярном плоскости, откладывают температуру (давление принимается постоянным) или давление (постоянной принимается температура). Чаще пользуются первым вариантом, так как в большинстве случаев давление при изучаемых превращениях изменяется немного или остается постоянным, температура же колеблется значительно. Но иногда бывает необходимо изучить и влияние давления, например при исследовании геологических процессов.

§ 2. Способы изображения состава трехкомпонентных систем

Состав трехкомпонентной системы удобно изображать, пользуясь треугольником Гиббса—Розебома (рис. XV, 1). Вершины равностороннего треугольника отвечают содержанию в системе 100% каждого из компонентов A, B и C. Стороны треугольника позволяют описать составы двухкомпонентных систем A+B, B+C, C+A. Точки, лежащие внутри треугольника, описывают составы

Рис. XV, 1. Треугольник Гиббса — Розебома для выражения состава трехкомпонентной системы.

трехкомпонентных систем. Метод определения состава, предложенный Гиббсом, основан на том, что сумма перпендикуляров, опущенных из любой точки внутри равностороннего треугольника на каждую из сторон, равна высоте треугольника. Если принять, что длина всей высоты треугольника отвечает 100 мольным (или весовым) процентам, то состав тройной системы можно выразить с помощью длин вышеупомянутых перпендикуляров. При этом содержанию данного компонента будет отвечать длина перпендикуляра, опущенного на сторону, противоположную соответствующей вершине треугольника. Так, например, точка р отвечает составующей компонента А (отрезок ра), 30% компонента В (отрезок рв) и 50% компонента С (отрезок рс).

Длина перпендикуляров оценивается с помощью сетки, покрывающей треугольник. Сетка состоит из трех групп прямых линий, причем прямые каждой из групп проведены перпендикулярно соответствующей высоте треугольника и делят эту высоту на 10 или 100 частей.

Розебом предложил для определения состава системы использовать отрезки трех прямых, параллельных сторонам треугольника и проходящих от данной точки до пересечения с каждой из сторон треугольника (эти отрезки нанесены на рис. XV, 1 пунктиром). Сумма построенных таким образом трех отрезков для любой точки внутри равностороннего треугольника равна длине его стороны. Для выражения общего состава системы по каждой из сторон треугольника откладывают процентное содержание одного из компонентов таким образом, чтобы одна из вершин отвечала 100% компонента A, другая — 100% компонента B и третья — 100% компонента C. Проекции отрезков ра', рb' и рс' соответственно на каждую из сторон треугольника BA, CB и AC дают процентное содержание каждого из компонентов.

Линии, параллельные одной из сторон треугольника, представляют собой геометрические места точек, соответствующих ряду смесей, содинаковым содержанием одного из компонентов. Так, линия ху отвечает смесям, в которых содержание компонента В составляет 65%.

Линии, проведенные из вершин треугольника до пересечения с противолежащей стороной, являются геометрическими местами точек, соответствующих ряду систем, в которых отношение между содержанием двух компонентов остается постоянным. Так, например, линия Вг отвечает ряду смесей, в которых процептное содержание А и С относятся, как 7:3.

К треугольной диаграмме, так же как и к диаграмме бинарных систем, приложимо правило рычага. Если, например, точка о отвечает общему составу системы и система распадается на две фазы: первую состава m и вторую состава n, то количество первой фазы относится к количеству второй фазы, как длины отрезков on:om.

Составы трехкомпонентных систем в некоторых случаях изображают в прямоугольных координатах, что очень упрощает расчеты количеств отдельных фаз. Этот способ часто применяют для изображения состава раствора двух солей с общим ионом. Для построения прямоугольной диаграммы состав системы выражают пс в мольных долях или весовых процентах всех трех компонентов, а числом молей или граммов каждой соли, приходящихся на 100 моль или соответственно на 100 г воды. При этом на оси абсцисс откладывают содержание одной соли, а по оси ординат—

содержание другой соли. Начало координат соответствует чистому растворителю. Чистым солям отвечают точки, лежащие соответственно на осях абсцисс и ординат и бесконечно удаленные от начала координат.

§ 3. Объемная диаграмма состояния

Простейшая диаграмма состояния трехкомпонентной системы, основанием которой служит треугольник Гиббса, а на перпендикулярах, восстановленных из каждой точки треугольника, откладываются температуры фазовых превращений, изображена на рис. XV, 2.

Эта диаграмма описывает процесс кристаллизации в том случае, когда из расплава выделяются только чистые кристаллические компоненты системы. Боковые поверхности объемной диаграммы представляют собой три диаграммы состояния бинарных систем с одной эвтектикой, аналогичные диаграмме, показанной на рис. XIII, 2 (стр. 355). Температуры затвердевания этих трех эвтектик различны.

Точки, отвечающие началу выделения кристаллов каждого из компонентов A, B и C из тройных расплавов различного состава, образуют соответственно три кривые поверхности Arop, Bpoq и Cqor. Если спроектировать границы op, oq и or между этими поверхностями на основание диаграммы, то их проекции o'p', o'q' и o'r' разбивают треугольник Гиббса на три области. Из систем, составы которых отвечают области A'p'o'r', в первую очередь выделяются кристаллы компонента A, из систем, составы которых отвечают другим областям, выделяются соответственно компоненты B и C.

Рассмотрим процесс охлаждения системы, отвечающей фигуративной точке S. Состав расплава не меняется, пока фигуративная точка всей системы не достигнет в процессе охлаждения точки S'. Эта точка лежит на поверхности Arop, отвечающей равновесию жидких фаз различного состава с твердой фазой А. В момент достижения точки S' система еще однофазна. При дальнейшем охлаждении система распадается на две фазы — кристаллический компонент A, фигуративная точка которого опускается от точки a'к вершине А' треугольного основания, и остаточный расплав, фигуративная точка которого перемещается по кривой S'S", лежащей на поверхности Arop. Расплав при этом обедняется компонентом Λ , поэтому расстояние фигуративной точки до ребра AA'непрерывно возрастает. Расплав, отвечающий фигуративной точке S". может находиться в равновесии с кристаллами двух компонентов А и В, а потому последующее охлаждение сопровождается одновременным выделением кристаллов А и В. Фигуративная точка расплава перемещается при этом по кривой S"о, представляющей

Рис. XV. 2. Объемная диаграмма состояния трехкомпонентной системы, образующей одну эвтектниескую смесь.

собой часть кривой ро. По мере понижения температуры и выделения твердых А и В расплав обогащается компонентом С. В точке о расплав находится в равновесии с кристаллами всех трех компонентов и представляет собой тройную жидкую эвтектику. Кристаллизация эвтектики происходит при постоянной температуре. отвечающей точке о, так как в процессе одновременного выделения кристаллов А, В и С состав расплава остается постоянным. Поскольку в процессе затвердевания давление постоянно и в равновесии находятся четыре фазы: расплав и три твердых компонента A, B и C, то f=n+1-k=3+1-4=0, т. е. система псевдононварнантна. Затвердевшая эвтектика является трехфазной системой.

В обычной работе пользуются проекциями объемных диаграмм на их основание. Подобные проекции представляют собой отображение на плоскость изотермических кривых на поверхности начала кристаллизации и пограничных кривых, например ро, го и т. д. Проекции получают совершенно так же, как это делают при вычерчивании географических карт: на картах нанесены горизонтали, отвечающие определенным высотам над уровнем моря, проекции же объемных диаграмм состояния представляют собой совокупность горизонталей, отвечающих определенным температурам. При-

мер подобного построения дан на рис. XV, 2.

Рассекая объемную диаграмму горизонтальными плоскостями T_1 , T_2 , T_3 , T_4 и т. д., получаем на поверхностях начала кристаллизации кривые, отвечающие этим температурам. Проекции этих кривых на основание диаграммы образуют сеть горизонталей, позволяющую судить о рельефе поверхности и предсказывать последовательность выделения различных фаз при кристаллизации расплавов не хуже, чем с помощью объемной диаграммы. Так, мы видим, что фигуративная точка расплава s' лежит на горизонтали Та в области выделения кристаллов А. При дальнейшем охлаждении по мере выделения вещества А состав расплава смещается по прямой s's'', продолжение которой проходит через вершину A', так как отношение между количествами компонентов В и С при этом остается постоянным. В точке з" начинается одновременное выделение компонентов А и В, а фигуративная точка расплава смещается от s'' вдоль пограничной кривой p'o' к точке o', где состав расплава отвечает эвтектике.

. Если нанести на треугольник Гиббса изотермы, относящиеся только к одной температуре, то получается сечение объемной диаграммы, по которому можно определить состав и количество фаз, образующихся при данной температуре из тройной смеси произвольного состава.

Рассмотрим, например, сечение, соответствующее температуре T_1 на рис. XV, 2 (рис. XV, 3)*. Фигуративной точке m системы,

Обозначения точек на рис, XV, 3 соответствуют их обозначениям на рис. XV, 2.

лежащей на линии xy, а также точкам, лежащим в области ACyx, соответствует при этой температуре одна жндкая фаза пере-

Рис. XV, 3. Сечение объемной треугольной диаграммы плоскостью, \bullet твечающей температуре T_1 .

менного состава. Фигуративная точка *п* системы, которая, как видно из рис. XV, 2, расположена ниже поверхности кристаллизации, отвечает сосуществованию двух фаз, а именно: расплава и твердой фазы В. Этим фазам отвечают соответственно фигуративные точки *m* и В.

Отношение между количествами твердой фазы и расплава находятся по правилу рычага:

$$\frac{\text{Количество твердой фазы B}}{\text{Количество расплава}} = \frac{mr}{nE}$$

Сечение объемной диаграммы плоскостью, отвечающей темпе-

ратуре более низкой, чем температуры плавления чистых компонентов, по более высокой, чем точка затвердевания эвтектики, на-

Рис. XV, 4. Сечение объемной треугольной диаграммы плоскостью, отвечающей температуре T_5 .

пример, плоскостью, отвечающей температуре T_5 (см. рис. XV, 2), дает диаграмму, изображенную на рис. XV, 4. Средняя часть ди-

аграммы отвечает жидкой фазе; во всех точках m система однофазна. В точках n система распадается на две фазы — кристаллы одного из компонентов и расплав.

Расплав состава k может находиться в равновесии одновременно с твердыми компонентами A и B. Благодаря этому любая точка внутри треугольника ABk отвечает равновесию трех фаз: двух твердых A и B и расплава состава k.

Количество расплава и твердых компонентов, находящихся в равновесии, можно определить по правилу рычага. Найдем, на-

пример, соотношение между количествами фаз в системе, которой отвечает точка v. Так как система распадается на жидкость и кристаллы, то прежде всего найдем соотношение между количествами жидкости и кристаллов. Проведя прямую vk до пересечения со стороной AB в точке w, найдем

$$\frac{\text{Общее количество кристаллов}}{\text{Количество расплава}} = \frac{vk}{vw}$$

Зная общее количество кристаллов, найдем количество каждого кристаллического компонента:

$$\frac{\text{Количество A}}{\text{Количество B}} = \frac{wB}{wA}$$

Рис. XV, 5. Треугольная фазовая диаграмма системы, в которой образуется одно двойное химическое соединение.

Из тройных систем очень часто кристаллизуются не только индивидуальные компоненты, но и их химические соединения. Рассмотрим, например, тройную систему A—B—C, в которой два компонента (A и B) образуют химическое соединение $A_n B_m$. В этом случае боковая сторона AB объемной треугольной диаграммы состояния представляет собой диаграмму двухкомпонентной системы, подобную изображенной на рис. XIII, 7 (стр. 363).

Если такую объемную диаграмму пересечь горизонтальной плоскостью, соответствующей температуре более низкой, чем точки плавления A, B и A_nB_m , но выше точек затвердевания эвтектик, то получается плоская диаграмма (рис. XV, 5). Эта диаграмма может быть разделена на два треугольника A, A_nB_m , C и A_nB_m , B, C. Каждый из этих треугольников описывает кристаллизацию соответствующей тройной системы, и к нему приложимо все, что было сказано при разборе рис. XV, 2, XV, 3 и XV 4.

§ 4. Диаграммы растворимости двух солей с общим ионом

Рассмотрим фазовые равновесия в растворе двух солей с общим ионом*. На рис. XV, 6 представлена треугольная фазовая диаграмма системы АХ-ВХ-Н2О, в которой А и В катионы, а Х — общий анион. Система находится при постоянной температуре, допускающей существование как жидкого раствора, так и кристаллов АХ и ВХ.

Рис. XV, 6. Треугольная фазовая диаграмма системы, состоящей из воды и двух солей с общим ионом.

Вершины треугольника отвечают чистым компонентам H_2O , AX, BX. В точке m имеется жидкий раствор, содержащий обе соли, но ненасыщенный относительно них. На линии МN, например, в

$$NaCl + KBr = NaBr + KCl$$

и в уравиение равиовесия входят коицеитрации четырех веществ, так что общее число (вместе с водой) составляющих веществ — пять. Поскольку имеется одно уравнение, связывающее равновесные концентрации, число компонентов равно четырем,

точке m_1 раствор насыщен относительно соли AX, а на линии NO_{\star} например, в точке m_2 насыщен относительно соли BX. В точке Nраствор насыщен относительно обеих солей. В точках n_1 и n_2 система состоит из двух фаз — насышенного раствора и кристаллов соответствующей соли. В области AX - BX - N сосуществуют насыщенный раствор и обе кристаллические фазы в различных соотношениях, зависящих от общего состава системы.

Та же диаграмма, но в прямоугольных осях, изображена * на рис. XV, 7. Рассмотрим, пользуясь прямоугольной диаграммой,

процесс упаривания исходного раствора, которому отвечает точка I.

В этом растворе на 100 г воды приходится 20 г соли АХ и 10 г соли ВХ **. По мере упаривания концентрации обеих солей увеличиваются, но отношение между количествами имеющихся солей остается постоянным. Это значит, что точки, выражающие составы получающихся при упаривании растворов, должны лежать на прямой. В нашем случае это прямая H_2O-D . По мере упаривания фигуративная точка всей системы переходит из положения I в положение II. В этот момент система пред-

Рис. XV, 7. Прямоугольная фазовая диаграмма системы, состоящей из воды и двух солей с общим иоиом.

ставляет собой раствор, насыщенный относительно АХ, но ненасыщенный относительно ВХ. В 100 г воды этого раствора содержится 40 г АХ и 20 г ВХ. При дальнейшем упаривании из раствора выпадают кристаллы соли АХ и, например, точка III отвечает системе из насыщенного раствора и кристаллов АХ. В этой системе на 100 г воды приходится 60 г АХ и 30 г ВХ. Кристаллы АХ находятся в равновесии с раствором р, в котором содержится на 100 г воды 30 г АХ и 30 г ВХ; остальные 30 г АХ находятся в кристаллическом состоянии. После удаления определенного количества воды раствор становится насыщенным по отношению к обеим солям (точка IV). При этом система состоит из раствора, в который входит 100 г воды, 25 г АХ и 40 г ВХ, и из кристаллической соли АХ (55 г). Последующее упаривание обусловливает

** Эти значения находятся без всякого расчета непосредственно по сетке графика (рис. XV, 7).

^{*} Только при наличии общего иона такие системы являются трехкомпонеитными, так как в противном случае между солями возможна реакция взаимного обмена и система оказывается уже четырехкомпонентной. Например, NaCl и КВг могут взаимодействовать по уравнению

^{*} На рис. XVI, 6 и XVI, 7 точки, отвечающие одинаковым состояниям, обозиачены одними и теми же буквами.

выпадение кристаллов обеих солей, и состав раствора остается неизменным. Таким образом, например, фигуративной точке V отвечает система, состоящая из того же раствора, насыщенного относительно обеих солей (на $100\ e$ воды $25\ e$ AX и $40\ e$ BX), и кристаллов обеих солей ($75\ e$ AX и $10\ e$ BX).

Совершенно яспо, что составы систем, которым отвечают точки *I*, *II*, *III* и т. д., можно рассчитать, пользуясь и треугольной диаграммой; такой расчет нетруден, но еще проще сразу находить ко-

AT MH.O. N

Рис. XV, 8. Треугольная фазовая диаграмма системы, состоящей из воды и двух солей с общим ионом.

Соль АХ выделяется в виде кристаллогидрата,

личества фаз, делая отсчеты по сетке диаграммы.

Очень часто соль выделяется из водного раствора в виде гидрата; и таким образом кристаллизация соли неизбежно связана с захватом определенного количества кристаллизационной воды. На плоской треугольной диаграмме (T = const) cocraby кристаллогидрата $AX \cdot nH_2O$ в этих случаях отвечает точка, лежащая на стороне, соединяющей вершину чистой соли и вершину воды, например точка R на рис. XV, 8. Ненасыщенным растворам отвечает часть треугольника $H_2O-M-N-O$. Фа-

зовые изменения в пределах треугольника $H_2O-R-BX$ аналогичны только что рассмотренным (рис. XV, 6), с той разницей, что кристаллизуется не чистая соль, а ее кристаллогидрат.

Заштрихованиая часть диаграммы представляет собой область трех кристаллических фаз $AX \cdot nH_2O$, AX и BX, взятых в различных соотношениях.

Необходимо иметь в виду, что полную диаграмму состояния трехкомпонентной системы соль—соль—вода, т. е. полную поверхность ликвидуса, в очень многих случаях получить невозможно, так как температура плавления солей часто превышает критическую температуру воды, с другой же стороны, многие соли при нагревании разлагаются раньше, чем достигнута температура их плавления.

В виде кристаллогидратов могут кристаллизоваться не только индивидуальные соли, например $AX \cdot nH_2O$, но и химические соединения двух солей с одноименным ионом, которые можно записать $p(AX) \cdot q(BX) \cdot r(H_2O)$. Если объемную треугольную диаграмму подобной системы пересечь плоскостью, соответствующей температуре более низкой, чем точки плавления индивидуальных

солей и кристаллогидратов, но более высокой, чем точки затвердевания эвтектик, то получаются плоские диаграммы, один из вариантов которых изображен на рис. XV, 9. Кристаллогидраты $p(AX) \cdot q(BX) \cdot m(H_2O)$ и $AX \cdot nH_2O$ обозначены на рисунке соответственно буквами b и a. Верхняя часть треугольной диаграммы может быть разбита на два треугольника $(a-b-H_2O)$ и $(b-BX-H_2O)$. Треугольники I

 $(b-BX-H_2O)$. Треугольники I и II в нижней части диаграммы отвечают полностью закристаллизовавшимся системам. Так, внутри треугольника (a-b-AX) налицо все три твердые фазы—a, b и AX. Треугольник II соответствует системам из твердых кристаллогидрата b и солей AX и BX. Стороны треугольников описывают двухфазные системы.

§ 5. Ограниченная взаимная растворимость трех жидкостей

Жидкие трехкомпонентные системы могут состоять из жидких веществ, как дающих растворы любого состава, так и взаимно ограниченно раство-

Рис. XV, 9. Треугольная фазоваи диаграмма (T = const) системы, состоящей из воды и двух солсй с общим ионом. Соли образуют двойное химическое соединение. Одна из солей (AX), а также двойное химическое соединение выделяются в виде кристаллогидрата.

римых. В последнем случае на диаграмме состояния появляется область расслаивания. Фигуративной точке системы, лежащей внутри этой области, отвечают фазовые фигуративные точки двух растворов, на которые распадается система. Так же, как и в двух-компонентных системах, взаимная растворимость трех компонентов зависит от температуры, и в некоторых случаях при соответствующей критической температуре наступает взаимная неограниченная растворимость всех трех компонентов. Область ограниченной растворимости может иметь различные очертания.

Диаграмма состояния, соответствующая простейшей системе, в которой компоненты A и C, а также B и C неограниченно взаимно растворимы, а компоненты A и B взаимпо ограниченно растворимы, показана на рис. XV, 10. Составы двух жидких фаз, на которые распадается система, отвечающая, например, фигуративной точке n, могут быть определены только опытным путем. Это объясняется тем, что в данном случае невозможно графически найти направление нод, так как вся плоскость треугольника относится к одной и той же температуре.

По эмпирическому правилу Тарасенкова продолжения всех нод на диаграммах подобного типа во многих случаях пересекаются в одной точке. Одной из нод является отрезок pq стороны треугольника. Поэтому точка пересечения b всех нод лежит на продолжении одной из сторон треугольника. Определив составы хотя бы одной пары сопряженных растворов, например x и y, можно

Рис. XV, 10. Диаграмма состояния жидкой трехкомпонентной сястемы с областью рассланвания: а — объемная диаграмма; б — сечение объемной диаграммы плоскостью, соответствующей температуре T₂.

найти точку b и по ней построить систему нод для области расслаивания. Проведя из точки b касательную к кривой pxyq, получим точку a, отвечающую составу, при котором система становится гомогенной при данной температуре. Правило Тарасенкова соблюдается далеко не для всех систем.

Как видно из диаграммы, добавление третьего компонента может увеличивать или уменьшать взаимную растворимость компонентов бинарной смеси. Если вводимое вещество растворимо в обоих компонентах, то взаимная растворимость последних увеличивается. Например, при добавлении достаточного количества спирта к двухслойной системе вода — эфир наступает неограниченная растворимость. Наоборот, добавка вещества, нерастворимого в одном из компонентов, понижает их взаимную растворимость.

Это свойство бинарных систем может быть использовано в аналитических целях. Например, критическая температура растворимости абсолютного спирта и парафинового масла повышается от 92 до 97° С при добавлении к спирту 1% воды. Это позволяет определять небольшие примеси воды к спирту. Подобный метод применяется при анализе жиров, динамита и пр.

На рис. XV, 10 критическая точка растворимости k лежит в плоскости одной из боковых граней объемной диаграммы, но это лишь частный случай. Существуют системы, в которых критическая точка растворимости лежит внутри диаграммы на вершине некоторой куполообразной поверхности или в нижней точке перевернутого купола.

ГЛАВА XVI

ИЗОТЕРМЫ АДСОРБЦИИ ГАЗОВ И ПАРОВ НА ОДНОРОДНОЙ ПОВЕРХНОСТИ

§ 1. Основные понятия

Любые гетерогенные процессы, например разложение или образование твердого химического соединения, растворение твердых тел, газов и жидкостей, испарение, возгонка и т. п, а также важные процессы гетерогенного катализа и электрохимические процессы, проходят через поверхности раздела твердое тело — газ, твердое тело — жидкость, твердое тело — твердое тело, жидкость жидкость или жидкость — газ. Состояние вещества у поверхности раздела соприкасающихся фаз отличается от его состояния внутри этих фаз вследствие различия молекулярных полей в разных фазах. Это различие вызывает особые поверхностные явления на границе раздела фаз, например на границе жидкости с газом или с другой жилкостью действует поверхностное натяжение. Поверхностное натяжение определяет ряд важных свойств, например шарообразную форму пузырьков газа или капель жидкости (в туманах, эмульсиях, при распылении расплавленных стекол, при образовании новых фаз и т. п.).

В рассмотренных в предыдущих главах случаях гетерогенных равновесий поверхности раздела фаз были невелики, так что особенностями свойств вещества у поверхности раздела по сравнению со свойствами самих соприкасающихся фаз больной массы можно было пренебречь. Однако в тех случаях, когда поверхность раздела фаз велика, особенно в случае высокораздробленных (высокодисперсных) систем, отличиями свойств вещества у поверхности раздела пренебречь уже нельзя, и по мере увеличения поверхности раздела (увеличения степени дисперсности) эти отличия начинают играть в системе определяющую роль.

Поверхностные явления представляют большой теоретический и практический интерес. Изучая эти явления, можно судить об энергии и природе взаимодействия молекул. Практическое значение поверхностных явлений обусловлено тем, что вещества с высокоразвитой поверхностью весьма распространены в природе (например, в почвах, растительных и животных тканях) и широко используются в технике (например, наполнители резин и других пластических масс, пигменты, твердые смазки и многие другие

вещества, используемые в таких важных в химической промышленности процессах, как гетерогенный катализ или разделение, очистка и анализ газов и жидкостей). Поверхностные явления играют важную роль в полупроводниковой технике, металлургии электрохимии, при защите от коррозии, диспергировании различных материалов, при крашении, моющем действии, а также в устойчивости туманов и т. д.

Представим себе поверхность твердого тела на границе с газом. Внутри твердого тела частицы (атомы, ионы или молекулы), образующие его решетку, правильно чередуются в соответствии с кристаллической структурой, причем их взаимодействия уравновешены. Состояние же частиц, находящихся на поверхности, иное - их взаимодействия не уравновещены, и поэтому поверхность твердого тела притягивает молекулы вещества из соседней газовой фазы. В результате концентрация этого вещества на поверхности становится больше, чем в объеме газа, газ адсорбируется * поверхностью твердого тела. Таким образом, адсорбция представляет собой концентрирование вещества на поверхности раздела фаз (твердая — жидкая, твердая — газообразная, жидкая жидкая, жидкая — газообразная). Вещество, на поверхности которого происходит адсорбция, называется адсорбентом, а поглощаемое из объемной фазы вещество называется адсорбатом. Адсорбция из смесей связана с конкуренцией молекул различных компонентов. Например, при адсорбции из бинарного жидкого раствора увеличение концентрации у поверхности одного компонента (сильнее адсорбирующегося) приводит к уменьшению концентрацни пругого (слабее адсорбирующегося).

Адсорбент поглощает из объемной фазы тем больше вещества, чем больше развита его поверхность. Поверхность, приходящаяся на 1 г адсорбента, называется удельной поверхностью. Активные, т. е. хорошо поглощающие адсорбенты, обладают весьма большой удельной поверхностью. Величина удельной поверхности у разных адсорбентов может быть весьма различной. Непористые тела с удельной поверхностью от нескольких м²/г до сотен м²/г представляют пигменты и наполнители, например пигментная двуокись титана, аэросил — высокодисперсный кремнезем, применяемый в качестве наполнителя многих пластических масс и покрытий (его получают при действии воды на SiCl4 при высоких температурах), сажи, используемые как пигменты и как наполнители резин. Еще большее увеличение поверхности связано обычно с наличием в твердом теле узких пор; примерами таких высокодисперсных пористых тел с удельной поверхностью до нескольких сотен и даже

^{*} Слово адсорбция обозначает поглощение у поверхности тела в отличие от абсорбции — поглощения в объеме тела, например растворения газа в объеме жидкости.

до тысячи $M^2/2$ являются активный уголь, силикагель, пористые кристаллы цеолитов, применяемых в качестве молекулярных сит (поры молекулярных сит доступны для молекул небольших размеров и недоступны для больших молекул).

Явление адсорбции было открыто во второй половине XVIII века. Шееле в 1773 г. в Швеции и Фонтана в 1777 г. во Франции наблюдали поглощение газов углем, а Т. Е. Ловитц в 1785 г. в России наблюдал поглощение углем органических веществ из водных растворов. Явление адсорбции газов активным углем было использовано Н. Д. Зелинским при создании противогаза для защиты от отравляющих веществ, применявшихся во время первой империалистической войны, - в противогазе пары отравляющих веществ хорошо адсорбировались из тока воздуха активным углем. Разделение веществ на основе их различной адсорбируемости широко используется в настоящее время как в промышленности, так и для аналитических целей. Впервые возможность использования адсорбции смесей для их анализа была открыта М. С. Цветом в 1903 г. в Варшаве, который применил адсорбенты для разделения окрашенных биологически активных веществ и в связи с этим назвал этот метод хроматографическим адсороционным разделением смесей. В настоящее время хроматографические методы широко используются для анализов сложных смесей и для автоматического регулирования технологических процессов (см. Дополнение).

§ 2. Типы адсорбционных взаимодействий

Взаимодействие между молекулами адсорбата и адсорбентом может иметь различный характер. Молекулярные силы, вызывающие отклонения свойств реальных газов от идеальных законов, действуют и при адсорбции. Это в основном так называемые дисперсионные силы, вызываемые согласованным движением электропов в сближающихся молекулах. Вследствие движения электронов даже молекулы с симметричным (в среднем) распределением электронной плотности обладают флуктуирующими (колеблюшимися по направлению) отклонениями этой плотности от средней, т. е. флуктуирующими диполями, квадруполями и т. д. При сближении молекул движения этих флуктуирующих диполей, квадруполей и т. д. разных молекул перестают быть независимыми, что и вызывает притяжение. Эти силы называются дисперсионными потому, что флуктуирующие диполи вызывают явление дисперсии света. Часто имеют значение электростатические силы — ориентационные силы, проявляющиеся при адсорбции полярных молекул на поверхностях, несущих постоянные электростатические заряды (ионы, диполи), и индукционные силы, обусловленные появлением в адсорбирующихся молекулах дипольных моментов, наведенных зарядами поверхности, или появлением дипольных моментов в адсорбенте, наведенных адсорбирующимися диполями. Все эти силы являются силами притяжения и при сближении молекул адсорбата с молекулами адсорбента уравновешиваются силами отталкивания, быстро увеличивающимися на коротких расстояниях.

Особенностью адсорбционных взаимодействий является то, что адсорбирующаяся молекула взаимодействует не с одним центром на поверхности адсорбента (ионом, атомом или молекулой, образующими его решетку), но со многими соседними центрами. При этом суммарное взаимодействие молекулы адсорбата со всем адсорбентом, обусловленное дисперсионными силами, всегда больше взаимодействия ее с одним центром адсорбента, а суммарное электростатическое взаимодействие может быть и меньше электростатического взаимодействия с одним центром адсорбента (если, например, диполь молекулы адсорбата, притягиваемый катионом решетки, испытывает отталкивание со стороны соседних с этим катионом анионов, образующих вместе с катионами знакопеременную поверхность адсорбента).

Особенностью адсорбционных взаимодействий, отличающей их от взаимодействия между молекулами в газах, является весьма тесное сближение молекул адсорбата с атомами, ионами или молекулами, образующими поверхность адсорбента. Вследствие этого взаимодействие между частицами адсорбата и адсорбента аналогично взаимодействиям в конденсированных средах, например в растворах, где расстояния между частицами также весьма малы. Поэтому явление адсорбции часто имеет много общего с молекулярной ассоциацией в жидкостях.

При адсорбции часто происходит образование водородной связи между молекулой адсорбата и соответствующими группами или ионами на поверхности адсорбента. Так, при адсорбции молекул воды, спиртов, эфиров, аминов и т. п. на адсорбентах, поверхность которых покрыта гидроксильными группами, например на силикагеле (высокополимерной кремнекислоте), в дополнение к неспецифическим дисперсионным и индукционным взаимодействиям происходит образование молекулярных комплексов с водородной связью. Такие более специфические взаимодействия проявляются также при адсорбции и других молекул с периферическим сосредоточением электронной плотности, например имеющих л-электронные связи, на поверхностях, несущих гидроксильные группы и катионы. Донорно-акцепторные взаимодействия часто проявляются при адсорбции молекул, обладающих электронодонорными или электроноакцепторными центрами, на адсорбатах, способных к такому взаимодействию, например на апротонных кислотных центрах, на полупроводниках соответствующего типа. При этом образуются обычно непрочные комплексы.

Наконец, между молекулой адсорбата и поверхностью адсорбента может возникнуть прочная химическая связь с образованнем

пового повсрхностного химичсского соединения. В этом случае говорят о хемосорбции. Примером хемосорбции является адсорбция кислорода поверхностями металлов. Хемосорбция с поверхности может распространиться и на объем адсорбента, переходя в обычную гетерогенную реакцию.

§ 3. Изотермы адсорбции газов. Уравнение Генри

Обычно поверхность активных адсорбентов неодпородна, что связано с особсипостями их получения и строения (см. стр. 474 и след.). Неоднородпость повсрхности сильно усложняет трактовку явления адсорбции. Поэтому для получения простейших закономерностей обращаются к однородным поверхностям. Примером адсорбента с практически однородной поверхностью является сажа, прокаленная при температуре около 3000°С: поверхность ее частиц состоит в основном из базисных граней графита.

Равновссие вещества в газовой фазе и в адсорбционном слое на поверхности адсорбента подобно равновесию газа в поле тяжести, только роль гравитационного поля играет поле адсорбционных сил, очень быстро убывающих с расстоянием от поверхности адсорбента. При адсорбции газов образуется мономолекулярный адсорбционный слой; толщина слоя определяется размерами молекул адсорбата и их ориентацией у поверхности.

Адсорбционное равновесие можно рассматривать, как равнонесие простейшего распределения:

молекула в газе 🖚 молекула на адсорбенте (адсорбционный комплекс)

Если поверхность адсорбента однородна, то концентрация вещества в адсорбционном слое на поверхности адсорбента везде одипакова. Если она равна c_a (и выражается, папример, числоммолей в единице объема адсорбционного слоя) и коэффициент активности в адсорбционном слое равен γ_a , а концентрация в газе c (моли в единице объема) и коэффициент активности в газе γ , то из общего закона распределения следует

$$\frac{c_a \gamma_a}{c \gamma} = K \tag{XVI, I}$$

или

$$c_a = K \frac{\gamma}{\gamma_a} \cdot c \tag{XVI, Ia}$$

где K — копстапта равновесия, не зависящая от концентрации и постоянная при постоянной температуре. Это уравнение связывает концентрацию адсорбироваиного вещества в адсорбционном слос с его коицентрацией в объемной газовой фазе при постоянной температуре и является поэтому уравнением изотермы адсорбции. В общем случае значения γ_a и γ зависят от концентрации, так что

изотерма адсорбции выражается кривой. При невысоких концентрациях в газовой фазе (при давлениях до 1 aтм) $\gamma \approx 1$ и

$$c_a = K \frac{c}{\gamma_a} \tag{XVI, 16}$$

Однако, особенно в случае сильной адсорбции, концентрации в поверхностном слое даже при небольших концентрациях газа могут быть большими, так что $\gamma_a \neq 1$; $\gamma_a \approx 1$ только при малых значениях c_a . В этом случае концентрация в поверхностном слое прямо пропорциональна концентрации газа в объеме:

$$c_a = Kc (XVI, IB)$$

Для идеальных газов концентрация газа равна c = p/RT, поэтому

$$c_a = \frac{K}{RT} \cdot \rho \tag{XVI, 1r}$$

Полное количество адсорбата a, приходящееся на 1 s адсорбента, т. е. находящееся в объеме адсорбционного слоя $v_a = s\tau$ (где s — удельная поверхность, а τ — толщина этого слоя), равно

$$a = v_a c_a = \operatorname{stc}_a \tag{XV1, 2}$$

и выражается, например, числом молей на 1 г адсорбента.

Количество адсорбата α, приходящееся на единицу поверхности адсорбента (поверхностная концентрация), составляет:

$$\alpha = \frac{\alpha}{s} = \tau c_a \tag{XV1, 3}$$

Оно выражается числом микромолей на 1 m^2 или числом молекул на 100 A^2 .

Из уравнений (XVI, 1в), (XVI, 1г) и (XVI, 2) получаем:

$$a = v_a Kc = v_a \frac{K}{RT} \cdot \rho \tag{XVI, 2a}$$

Так как удельная поверхность данного адсорбента и толщина адсорбционного слоя при рассматриваемых условиях являются постоянными, то v_a = const, а следовательно

$$a = K_{a, p}p \tag{XVI, 26}$$

где $K_{a, p} = v_a K/RT$. Соответственно в расчете на единицу поверхности:

$$\alpha = \tau K c = \tau K p / R T = K_{\alpha, p} p$$
 (XVI, 3a)

Таким образом, при малых давлениях газа величина адсорбции α (на 1'г адсорбента) или α (на единицу его поверхности) пропорциональна концентрации или давлению адсорбата в газовой фазе. Это соотношение для адсорбции аналогично уравнению Генри для растворимости газа.

Уравнение (XVI, 1в), как и каждое из уравнений (XVI, 1г), (XVI, 2а), (XVI, 2б) или (XVI, 3а), является простейшим уравнением изотермы адсорбции. Оно называется уравнением Генри для изотермы адсорбции, а его константа — константой Генри.

В отличие от измеряемой на опыте величины a, зависящей от удельной поверхности адсорбента, величины концентраций c_{α} и α определяются лишь химической природой компонентов системы адсорбент + адсорбат (для данных p и T), т. е. являются величинами абсолютными. Эти абсолютные величины адсорбции для не-

Рис. XVI, 1. Изотермы адсорбции на поверхности графитированной сажи в области невысоких заполнений θ поверхности и небольших равновесных давлений p в газовой фазе:

1-бензола; 2-четыреххлористого углерода.

пористых или крупнопористых адсорбентов с поверхностью определенного состава являются физико-химическими константами.

Часто вместо концентрации удобнее пользоваться величиной θ, выражающей степень заполнения (или, просто, заполнение) поверхности данным адсорбатом:

$$\theta = \frac{c_a}{c_{am}} = \frac{a}{a_m} = \frac{\alpha}{\alpha_m} \quad (XVI, 4)$$

где c_{am} , a_m и α_m — величины объемной концентрации поверхностного слоя, адсорбции и поверхностной концентрации, соответствующие *плотному* заполнению поверхности моно-

молекулярным слоем молекул данного адсорбата. Из определения (XVI, 4) и уравнений (XVI, 1г), (XVI, 2б) или (XVI; 3а) следует, что уравнение Генри для изотермы адсорбции может быть выражено через θ:

$$\theta = \frac{K}{c_{am}RT} \cdot \rho = \frac{K_{a, p}}{a_m} \cdot \rho = \frac{K_{a, p}}{a_m} \cdot \rho$$
 (XVI, 5)

т е. заполнение поверхности «в области Генри» пропорционально давлению адсорбата в газовой фазе.

На рис. XVI, 1 показаны изотермы адсорбции при 20°С паров бензола и четыреххлористого углерода на графитированной при температуре около 3000°С саже, поверхность которой состоит в основном из базисных граней графита и поэтому весьма однородна. Из рисунка видно, что в области малых концентраций (давлений) газа изотерма адсорбции приближается к линейной, т. е. к уравнению Генри. Эти изотермы полностью обратимы, т. е. кривая десорбции совпадает с кривой адсорбции.

Отклонения от этого простейшего уравнения изотермы адсорбции, означающие, что коэффициент активности не равен единице, обусловлены в случае однородной поверхности адсорбента (как и соответствующие отклонения от уравнения Генри при распределении вещества между объемными фазами) силами взаимодействия

между молекулами адсорбата в адсорбционном слое. Обычно это силы притяжения; при приближении к плотному заполнению поверхности они переходят в силы отталкивания.

Коэффициент активности γ_a адсорбата в адсорбционном слое может быть вычислен по уравнению (XVI, 16) и (XVI, 26) или (XVI, 3a):

$$\gamma_a = K \frac{c}{c_a} = K_a, \rho \cdot \frac{\rho}{a} = K_a, \rho \cdot \frac{\rho}{a}$$
 (XVI, 6)

Константы равновесия K_a или K_α не зависят от концентрации. Их числовые значения могут быть определены из начальной части

Рис. XVI, 2. Зависимость коэффициентов активности бензола (1) и и четыреххлористого углерода (2) от степени заполнения поверхности графитированной сажи.

изотермы адсорбции на однородной поверхности -(область Генри) по уравнениям (XVI, 26) или (XVI, 3а). Отношения же p/α или p/α при разных давлениях должны быть определены из экспериментальной изотермы адсорбции в широком интервале значений p. На рис. XVI, 2 показаны зависимости γ_{α} от θ для бензола и четыреххлористого углерода на поверхности графитированной сажи, полученные из изотерм адсорбции, приведенных на рис. XVI, 1.

§ 4. Уравнение изотермы адсорбции Лэнгмюра. Адсорбция смеси газов

Число мест на поверхности, на которых могут разместиться молекулы адсорбата, ограничено. Иными словами, концентрация c_a в мономолекулярном слое может быть повышена лишь до некоторого предельного значения c_{am} , при котором все места, пригодные для адсорбции данного вещества, уже заняты. Влияние этого фактора на вид изотермы адсорбции проще всего рассмотреть, предполагая, что молекулы адсорбируются только на свободных местах поверхности адсорбента, с которыми они образуют адсорбионный комплекс. Связь с адсорбентом может быть при этом химической или физической, но достаточно сильной для того, чтобы молекула не перемещалась вдоль поверхности. В этом случае наблюдается локализованная адсорбция в отличие от нелокализованной,

когда молекулы адсорбата могут свободно перемещаться вдоль поверхности адсорбента. Так как поверхность адсорбента состоит из атомов, ионов или молекул, то для перемещения молекулы вдоль поверхности необходимо преодолевать потенциальные барьеры (см. схему на рис. XVI, 3). Поэтому при низких температурах физпчески адсорбирующиеся молекулы преимущественно локализованы, а при высоких — не локализованы. Химически адсорбирующиеся молекулы локализованы.

Для вывода уравнения изотермы локализованной адсорбции рассмотрим химическую или квазихимическую (для локализованной физической адсорбции) реакцию

молекула газа + свободное место на поверхности адсорбента 🖚

→ локализованный адсорбционный комплекс

Если пренебречь взаимодействиями адсорбат—адсорбат и влиянием образовавшихся адсорбционных комплексов на соседние

Рис. XVI, 3. Схема строения поверхности базисной грани графита:

a — разрев, δ — плаи. Положение c соответствует наименьшей, а положения h и h' — наибольшей энергии адсорбаты. Переход атома адсорбаты из положения h в соседнее положение h' связан c преодолением потенциального барьера (минимального в положении b).

свободные места, то константа равновесия этой реакции

$$K = \frac{\alpha}{p\alpha_0} = \frac{\theta}{p\theta_0} \quad (XVI, 7)$$

где α_0 и $\theta_0 = \frac{\alpha_0}{\alpha_m}$ —поверхностная концентрация свободных мест и заполнение ими поверхности соответственно (предполагается, что каждое свободное место может образовать один адсорбционный комплекс).

Так как сумма занятых и свободных мест на поверхности равна общему числу мест на поверхности, то

$$\alpha + \alpha_0 = \alpha_m \quad (XVI, 8)$$

или в соответствии с определением (XVI, 4)

$$\theta + \theta_0 = 1$$
 (XVI, 9)

Вводя значение α_0 из выражения (XVI, 8) или значение θ_0 из выражения (XVI, 9) в уравнение (XVI, 7), получим:

$$K = \frac{\alpha}{p(\alpha_m - \alpha)} = \frac{\theta}{p(1 - \theta)}.$$
 (XVI, 7a)

откуда

$$\theta = \frac{Kp}{1 + Kp} \tag{XVI, 10}$$

$$p = \frac{\theta}{K(1-\theta)}$$
 (XVI, 10a)

$$\alpha = \frac{\alpha_m K \rho}{1 + K \rho}$$
 (XVI, 106)

или, учитывая выражение (XVI, 4)

$$a = \frac{a_m K p}{1 + K p} \tag{XVI, 10b}$$

Эти формулы выражают уравнение изотермы адсорбции Лэнгмюра. В соответствии с допущениями, сделанными при его выводе, это — уравнение локализованной адсорбции на однородной поверхности в отсутствие сил притяжения между молекулами адсорбата. Силы отталкивания учитываются тем, что одно место на поверхности адсорбента может быть занято только одной молекулой адсорбата, т. е. они принимаются не зависящими от значения в и действующими лишь при непосредственном соприкосновении адсорбированных молекул друг с другом.

В области малых концентраций $Kp \ll 1$ и

$$\theta \approx K_{P}$$
 (XVI, 11)

$$\alpha \approx \alpha_m K p$$
 (XV1, 11a)

$$a \approx a_m K p$$
 (XVI, 116)

т. е. величины заполнения поверхности или адсорбции пропорциональны давлению в газе. Следовательно, справедливо уравнение Генри (XVI, 5), (XVI, 26) или (XVI, 3a). Таким образом, в области малых давлений уравнение Лэнгмюра переходит в уравнение Генри*.

Если же концентрация настолько велика, что (при больших K) $Kp\gg 1$, то в знаменателе правой части уравнений (XVI, 10), (XVI, 106) и (XVI, 108) можно пренебречь единицей; при этом

$$\theta \to 1$$
; $\alpha \to \alpha_m$ μ $a \to a_m$ (XVI, 12)

Таким образом, вначале адсорбция растет пропорционально концентрации или давлению газа, но постепенно этот рост замедляется,

$$K_{\theta, p} = \frac{K_{\alpha, p}}{a_m} = \frac{K_{\alpha, p}}{a_m}$$

Величины a_m , α_m и $c_{\alpha m}$, выражающие предельную адсорбцию, при постоянной температуре постоянны.

^{*} Связь между константой K уравнения Лэнгмюра (которую удобнее здесь обозначить через $K_{\theta,p}$) и константами $K_{a,p}$ и $K_{\alpha,p}$ уравнения Генри можно получить, сопоставляя уравнения (XVI, 26) и (XVI, 3a) с уравнениями (XVI, 116) и (XVI, 11a):

и при достаточно высоких концентрациях газа наступает насыщение поверхности мономолекулярным слоем адсорбата. Этой форме изотермы близка изотерма адсорбции бензола на поверхности графитированной сажи, представленная на рис. XVI, 1.

Уравнение Лэнгмюра, например (XVI, 10в), можно привести к линейному виду:

$$\frac{p}{a} = \frac{1}{a_m K} + \frac{1}{a_m} \cdot p \tag{XVI, 13}$$

или

$$\frac{a}{p} = Ka_m - Ka \tag{XVI, 13a}$$

ИЛИ

$$\frac{1}{a} = \frac{1}{a_m} + \frac{1}{a_m K} \cdot \frac{1}{p}$$
 (XVI, 136)

Графики зависимости p/a от p, или a/p от a, или 1/a от 1/p в случае применимости уравнения Лэнгмюра дают прямые линии.

Рис. XVI, 4. Изотерма адсорбцни бензола на поверхности графитнрованной сажи (см. рис. XVI, 1) в координатах линейной формы уравнення Лэнгмюра (ρ_s — давле-

Отсекаемые на оси ординат отрезки и наклоны этих прямых позволяют определить константы уравнения Лэнгмюра a_m и K. На рис. XVI, 4 показан пример такого спрямления изотермы адсорбции бензола на поверхности графитированной сажи (в области преимущественно мономолекулярного заполнения).

Величину a_m , т. е. количество адсорбата (моль/г адсорбента), покрывающее поверхность адсорбента плотным монослоем, называют емкостью монослоя. Эта величина позволяет определить удельную по-

ние насыщенного пара). позволяет определить удельную поверхность s адсорбента, если известна площадь ω_m , занимаемая молекулой адсорбата в плотном монослое:

$$s = a_m N_A \omega_m \tag{XVI, 14}$$

где $N_{\rm A}$ — число Авогадро.

Величину ω_m находят из ван-дер-ваальсовых размеров молекулы, ее ориентации у поверхности и упаковки.

Зная величину s, можно определить поверхностную концентрацию $\alpha = a/s$ и заполнение поверхности:

$$\theta = \alpha/\alpha_m = \alpha\omega_m \tag{XVI, 15}$$

(если α выражена числом молекул на единицу поверхности ад-

Константа адсорбционного равновесия K, так же как и константы равновесий различных реакций в газах или растворах, связана со стандартным изменением изохорного потенциала уравнением, аналогичным уравнению (VIII, 20) па стр. 255.

$$\Delta F^{\circ} = \Delta U^{\circ} - T \Delta S^{\circ} = -RT \ln K \qquad (XVI, 16)$$

Потенцируя это уравнение, получаем

$$K = e^{\Delta S^{\circ}/R} e^{-\Delta U^{\circ}/RT} = g e^{-\Delta U^{\circ}/RT} = g e^{\overline{Q}/RT}$$
 (XVI, 17)

где g — так называемый энтропийный множитель *.

При адсорбции обычно теплота выделяется **, так что $\Delta U < 0$. Поэтому величина K с ростом T уменьшается. Следовательно, при дап-

ном давлении заполнение поверхности при повышении температуры уменьшается (рис. XVI, 5). Из уравнения (XVI, 17) следует также, что увеличение теплоты адсорбции \overline{O} , т. е. увеличение энергии адсорбционных сил, увеличивает константу адсорбционного равновесия, а следовательно, и начальный подъем изотермы адсорбции. Повышение температуры действует в обратном на-**УВеличивая** правлении, кинетическую энергию молекул и облегчая десорбцию. Следовательно, при физической адсорбции газов при высоких температурах заполняется лишь незначительная часть по-

Рис. XVI, 5. Изотермы адсорбции этана на поверхности графитированной сажи при разных температурах.

При низких температурах в этой области давлений адсорбция пара переходит в полимолекулярную, $\theta > 1$

верхности и величина θ мала. Поэтому для определения удельной поверхности предпочитают исследовать адсорбцию паров, которые адсорбируются более сильно. Адсорбция паров будет рассмотрена ниже.

^{*} За стандартное состояние (см. стр. 255) адсорбата в газовой фазе можно выбрать состояние с концентрацией c° при $p^{\circ}=1$ атм, а в адсорбционном слое — состояние с той же концентрацией $c^{\circ}_{\alpha}=c^{\circ}$.

^{**} Выделяющуюся теплоту адсорбции принято считать положительной. Следовательно, теплота адсорбции $\widetilde{Q} = -\Delta U$.

В том случае, когда происходит адсорбция газов из их смеси, например при адсорбции компонентов бинарной газовой смеси, имеются как бы две параллельные реакции взаимодействия газов А и В со свободной поверхностью адсорбента по схеме Лэнгмюра (предполагается, что молекулы А и В адсорбируются на одних и тех же свободных местах поверхности):

молекула А в газе + свободное место на поверхностн

адсорбционный комплекс А

И

молекула В в газе + свободное место на поверхностн ⇒

адсорбционный комплекс В

Уравнения равновесия для каждого компонента имеют вид, аналогичный уравнению (XVI, 7a):

 $K_1 = \frac{\theta_1}{\rho_1 (1 - \theta_1 - \theta_2)}$ (XVI, 18)

И

$$K_2 = \frac{\theta_2}{p_2 (1 - \theta_1 - \theta_2)}$$
 (XVI, 18a)

где θ_1 и θ_2 — заполнения поверхности компонентами A и B, а p_1 и p_2 — парциальные давления этих компонентов. Величина $1-\theta_1-\theta_2$ выражает долю свободной поверхности при совместной адсорбции веществ A и B. Так как в числитель уравнения (XVI, 18) входит величина θ_1 , а в числитель уравнения (XVI, 18а) — величина θ_2 , то можно найти величину отношения концентраций компонентов в адсорбционном слое. Из уравнений (XVI, 18) и (XVI, 18а) следует, что

 $\frac{\theta_1'}{\theta_2} = \frac{K_1 \rho_1}{K_0 \rho_2} \tag{XVI, 19}$

т. е. величины заполнений поверхности компонентом A и компонентом B газовой смеси относятся как пронзведения соответствующих констант равновесия для адсорбции индивидуальных компонентов на их парциальные давления в смеси. Определяя из уравнения (XVI, 19) θ_2 и подставляя его значение в уравнение (XVI, 18), получаем уравнение изотермы адсорбции компонента A:

$$\theta_1 = \frac{K_1 p_1}{1 + K_1 p_1 + K_2 p_2} \tag{XVI, 20}$$

Соответственно для компонента В:

$$\theta_2 = \frac{K_2 p_2}{1 + K_1 p_1 + K_2 p_2}$$
 (XVI, 20a)

Таким образом, адсорбция данного компонента из бинарной газовой смеси увеличивается с повышением его парциального давления (концентрации) и уменьшается с повышением парциального

давления другого компонента. Эти влияния будут сказываться сильнее при больших значениях K_1 и K_2 , т. е. при большей энергии адсорбции компонентов. Адсорбция данного компонента подавляется адсорбцией другого и подавляется в тем большей степени, чем, больше энергия адсорбции этого другого компонента.

Уравнение (XVI, 20) при $p_2 = 0$ и уравнение (XVI, 20a) при

 $p_1 = 0$ переходят в уравнение Лэнгмюра (XVI, 10).

В случае адсорбции из многокомпонентной смеси газов A, B, C... адсорбция (заполнение поверхности) для i-того компонента равна:

$$\theta_i = \frac{K_i \rho_i}{1 + K_1 \rho_1 + K_2 \rho_2 + \dots + K_i \rho_i + \dots}$$
 (XVI, 21)

где p_1, p_2, \ldots, p_i — парциальные давления компонентов смеси, а K_1, K_2, \ldots, K_i — соответствующие константы равновесия для адсорбции индивидуальных компонентов.

§ 5. Уравнение изотермы полимолекулярной адсорбции паров Брунауера, Эмметта и Теллера (уравнение БЭТ)

Отличительной чертой адсорбции паров является переход к объемной конденсации при предельном давлении, равном давле-

нию насыщенного пара жидкости $p = p_s$. При этих условиях величина адсорбции паров жидкостей, смачивающих твердое тело, становится бесконечной. Поэтому, если в области заполнения монослоя рост адсорбции замедлялся с повышением p, т. е. на изотерме имелся выпуклый участок (например, если в этой области изотерма адсорбции или ее часть, как на рис. XVI, 1, описывалась уравнением Лэнгмюра), то при дальнейшем повышении давления (при приближении $p \ \kappa \ p_s$) рост адсорбции с повышением давления должен увеличиваться. Адсорбционный слой при этом утолщается и при $p = p_s$ наступает объемная конденсация. Таким образом, адсорбция становится полимолекулярной, а изотерма адсорбции проходит точку перегиба. На рис. XVI, 6 показана изотерма полимолекулярной адсорбции пара бензола при 20°С на однородной поверхности

Рис. XVI, 6. Изотерма полнмолекулярной адсорбцин пара бензола на поверхностн графитнрованной сажн.

графитированной сажи (начальный «лэнгмюровский» участок этой изотермы был приведен на рис. XVI, 1). Изотерма имеет S-образный вид н вполне обратима.

Простейшее уравнение полимолекулярной адсорбции было выведено исходя из того, что при адсорбции пара молекулы, попадая на уже занятые места, не покидают их немедленно, но образуют кратные адсорбционные комплекты (рис. XVI, 7). По мере приближения значения p к p_s сокращается число свободных мест, растет, а затем сокращается число мест, занятых едипичными комплексами, потом двойными комплексами, тройными комплексами т. д. При выводе уравнения изотермы полимолекулярной адсорбции пара пренебрежем взаимодействиями между молекулами адсорбата в адсорбционном слое вдоль поверхности адсорбента, а

Рис. XVI, 7. Схема полимолекулярной адсорбции, принятая в теории Брунауера, Эмметта и Теллера.

для образования единичных комплексов примем те же допущения, что и при выводе уравнения Лэнгмюра для адсорбции в первом слое.

Рассмотрим полимолекулярную адсорбцию пара на однородной поверхности как серию квазихимических реакций образования единичных и кратных комплексов:

пар + свободная поверхность \Longrightarrow единичные комплексы пар + единичные комплексы \Longrightarrow двойные комплексы и т. д.

Пусть θ' , θ'' , θ''' , ... — доли поверхности, покрытые единичными, двойными, тройными и т. д. комплексами. Общая величина адсорбции с учетом кратности каждого комплекса

$$a = a_m (\theta' + 2\theta'' + 3\theta''' + ...)$$
 (XVI, 22)

где a_m — емкость одного плотного слоя.

Выражения для констант равновесия соответствующих реакций имеют следующий вид:

$$K' = \frac{\theta'}{p\theta_0}; \quad K'' = \frac{\theta''}{p\theta'}; \quad K''' = \frac{\theta'''}{p\theta''}; \dots$$
 (XVI, 23)

где θ_0 — доля свободной поверхности. Константа K' обычно значительно превышает константу K'', так как взаимодействие адсорбат — адсорбент резко уменьшается с ростом расстояния от поверхности. Константы K'', K''', ... также не равны друг другу, однако разница между ними обычно много меньше разницы между

K' и K'', поэтому для приближенного описания полимолекулярной адсорбции можно принять, что

$$K'' \approx K''' \approx \ldots \approx K_L$$
 (XVI, 24)

где K_L — константа равновесия насыщенный пар — жидкость (константа конденсации), равная $1/p_s$ *. При этом допущении из уравнения (XVI, 23) следует:

$$\theta'' = K''p\theta' = K_L p\theta' = \frac{p}{p_s} \cdot \theta'$$

$$\theta''' = K'''p\theta'' = (K_L p)^2 \theta' = \left(\frac{p}{p_s}\right)^2 \theta'$$

$$\theta'''' = K''''p\theta''' = (K_L p)^3 \theta' \doteq \left(\frac{p}{p_s}\right)^3 \theta' \text{ и т. д.}$$
(XVI, 25)

Вводя эти выражения в уравнение (XVI, 22), получим:

$$a = a_m K' p \theta_0 \left[1 + 2 \frac{p}{p_s} + 3 \left(\frac{p}{p_s} \right)^2 + \dots \right]$$
 (XVI, 26)

С другой стороны, суммарное заполнение первого слоя

$$\theta_0 + \theta' + \theta'' + \theta''' + \dots = \theta_0 \left\{ 1 + K' p \left[1 + \frac{p}{p_s} + \left(\frac{p}{p_s} \right)^2 + \dots \right] \right\} = 1$$
 (XVI, 27)

Сумма членов убывающей (так как $p/p_s \le 1$) геометрической прогрессии равиа:

$$1 + p/p_s + (p/p_s)^2 + \dots = \frac{1}{1 - p/p_s}$$
 (XVI, 28)

Ряд, заключенный в квадратные скобки в уравнении (XVI, 26), представляет производную ряда (XVI, 28) по p/p_s , т. е.

$$1 + 2p/p_s + 3 (p/p_s)^2 + \dots = \frac{1}{(1 - p/p_s)^2}$$
 (XVI, 29)

Подставив уравнение (XVI, 29) в уравнение (XVI, 26), получим

$$a = a_m \frac{K' p \theta_0}{(1 - p/p_s)^2}$$
 (XVI, 30)

Из уравнений (XVI, 27) и (XVI, 28) следует, что

$$\theta_0 = \frac{1}{1 + \frac{K'p}{1 - p/p_s}} = \frac{1 - p/p_s}{1 + K'p - p/p_s}$$
 (XVI, 27a)

Вводя это выражение в уравнение (XVI, 30), получим:

$$a = \frac{a_m K' p}{(1 - p/p_s)(1 + K' p - p/p_s)}$$
(XVI, 31)

^{*} См. уравнения (VIII, 11) — (VIII, 13) на стр. 251 и 252. Если для равновесия жидкость — пар (испарение) $K_p = p_s$ (см. реакцию II на стр. 278), то для равновесия пар — жидкость (конденсация) $K_L = 1/K_p = 1/p_s$.

Заменяя значение p относительным давлением p/p_s , которым удобно пользоваться при изучении адсорбции паров, т. е. вводя $p=p_s\cdot p/p_s=\frac{1}{K_L}\cdot p/p_s$, и обозначая $K'/K_L=C$, получаем уравнение полимолекулярной адсорбции пара Брунауера, Эмметта и Теллера (сокращенно называемое уравнением БЭТ):

$$a = \frac{a_m C_p/p_s}{(1 - p/p_s) \left[1 + (C - 1) p/p_s\right]}$$
 (XVI, 32)

Аналогично

$$\alpha = \frac{\alpha_m C p/p_s}{(1 - p/p_s) \left[1 + (C - 1) p/p_s \right]}$$
 (XVI, 32a)

И

$$\theta = \frac{Cp/p_s}{(1 - p/p_s)[1 + (C - 1)p/p_s]}$$
 (XVI, 326)

В соответствии с уравнением (XVI, 17) $K' = g'e^{\overline{Q}_1/RT}$, где \overline{Q}_1 — теплота адсорбции в первом слое, а по уравнению Клапейрона —

Рис. XVI, 8. Зависимость дифференциальной теплоты адсорбции \overline{Q}_{α} пара бензола от заполиения поверхности графитированной сажи θ .

Пунктиром показана теплота конденсации L.

Клаузиуса (см. стр. 137 и сноску на стр. 426) $K_L = g_L e^{L/RT}$, где $g_L -$ энтропийный множитель, а L — теплота конденса-

ции, поэтому $C=ge^{RT}$, где $g=g'/g_L$, т. е. при адсорбции паров играет роль разность между полной теплотой адсорбции в первом слое и теплотой конденсации (Q_1-L) , так иазываемая чистая теплота адсорбции.

При малых значениях p/p_s и $C\gg 1$ уравнение БЭТ (XVI, 32) переходит в уравнение Лэнгмюра (XVI, 10в) в соот-

ветствии с тем, что при выводе уравнения БЭТ не было принято во внимание притяжение адсорбат — адсорбат. Поэтому уравнение БЭТ выполняется тем лучше, чем относительно больше энергия взаимодействия адсорбат — адсорбент, т. е. оно хорошо выполняется лишь при больших чистых теплотах адсорбции (при $C\gg 1$). Этому условию близко отвечает, например, адсорбция бензола на поверхности графитированной сажи (изотерма адсорбции представлена на рис. XVI, 6). На рис. XVI, 8 показана зависимость дифференциальной теплоты адсорбции (т. е. теплоты, выделяющейся на моль адсорбата при данном заполнении θ) пара бензола от заполнения поверхности графитированной сажи. Из рисунка видно, что при преимущественном заполнении первого слоя (до $\theta\approx 1$) теплота адсорбции почти постоянна ($\overline{Q}_1\approx 10,2$ $\kappa\kappa an/monb$, чи-

стая теплота адсорбции \overline{Q}_1 — $L\approx 2.0$ ккал/моль), а при преимущественно полимолекулярной адсорбции теплота адсорбции близка к теплоте конденсации L.

Уравнение (XVI, 32) содержит только одну константу равновесия C, поэтому его удобно применять для определения значения a_m — емкости монослоя (см. стр. 422). Если поверхность s адсорбента неизвестна, то, определив емкость монослоя на адсорбенте,

можно вычислить удельную поверхность адсорбента по формуле (XVI, 14).

Для определения констант a_m и C уравнение (XVI, 32) удобно привести к линейной форме:

 $\frac{p/p_s}{a\,(1-p/p_s)} = \frac{1}{a_m C} + \frac{C-1}{a_m C} \cdot \frac{p}{p_s}$ (XVI, 33) Представленная ранее на рис. XVI, 6 в обычных координатах изотерма полимолекулярной адсорбции пара бензола на поверхности графитированной сажи показана на рис. XVI, 9 в координатах $\frac{p/p_s}{a\,(1-p/p_s)}$ и p/p_s .

В соответствии с уравнением (XVI, 33) изотерма выражается

Рис. XVI, 9. Изотерма адсорбции пара беизола на поверхности графитированной сажи в координатах линейной формы уравнения БЭТ. В этом случае константа C велика и $I/a_m C \approx 0$, а $(C-1)/a_m C \approx 1/a_m$.

прямой линией; из наклона этой линии и отсекаемого ею отрезка на оси ординат легко иайти величины констант a_m и C.

Для определения удельной поверхности s обычно применяются изотермы адсорбции паров простых веществ (N_2 , Ar, Kr) при низких температурах (большие значения величины C). При этом за стандарт принята величина ω_m для азота, адсорбированного при —195° C (78° K) на графитированной саже, равная 16,2 A^2 . Определив с помощью низкотемпературной адсорбции стандартного пара удельную поверхность адсорбента s, легко далее решить и обратную задачу — найти величину ω_m для какого-либо другого адсорбата, определив на опыте изотерму адсорбции его пара и найдя величину емкости монослоя a_m из графика, аналогичного показанному на рис. XVI, 9.

В области значений $p/p_s > 0.3-0.5$ уравнение БЭТ обычно не оправдывается, так как разница в константах K'', K''' и т. д. (см. стр. 426) играет при этих значениях p/p_s основную роль и ею нельзя пренебречь.

В случае малых чистых теплот адсорбции константа C уравнения БЭТ мала; при C < 2 уравнение БЭТ описывает вогнутую изотерму. Однако при малых энергиях взаимодействия адсорбат — адсорбент нельзя пренебречь взаимодействиями адсорбат — адсорбат. В этих случаях изотермы адсорбции имеют более сложный вид.

§ 6. Проявление притяжений адсорбат — адсорбат. Различные формы изотерм адсорбции паров

При выводе рассмотренных выше уравнений изотерм адсорбции Генри, Лэнгмюра и БЭТ мы пренебрегали взаимодействиями адсорбированных молекул друг с другом вдоль поверхности. Часто, однако, эти взаимодействия проявляются очень сильно, например при адсорбции на неполярной поверхности разветвленных молекул больших размеров [ССІ₄, С(СН₃)₄ и т. п.] или молекул, образующих на поверхности ассоциаты, связанные водородными связями. Наличие взаимных притяжений адсорбат — адсорбат проявляется

Рнс. XVI, 10. Зависнмость днфференциальной теплоты адсорочий \overline{Q}_a пара четыреххлористого углерода от заполнення θ поверхности графитированной сажя. Пунктиром показана теплота коиденсания L

в отклонении от единицы коэффициента активности адсорбата уа, приводящем к соответствующему искривлению изотермы (см. рис. XVI, 2) и в увеличении теплоты адсорбшии на однородной поверхности с увеличением заполнения. На рис. XVI, 10 показан пример роста дифференциальной теплоты адсорбции \overline{Q}_a с ростом заполнения поверхности графитированной сажи мономолекулярным слоем молекул CCl₄. При переходе к преимущественно полимолекулярной адсорбции ССІ4. как и при адсорбции бензола, теплота адсорбции падает до величин, близких к теплоте конденсации L.

Разница в зависимости теплот адсорбщии CCl_4 и C_6H_6 от заполнения (сравни рис. XVI, 8 и XVI, 10) вызывается тем, что большие сфероподобные молекулы CCl_4 сильно притягиваются друг к другу дисперсионными силами, а плоские молекулы бензола, ориентированные параллельно поверхности, притягиваются друг к другу дисперсионными силами гораздо слабее, причем это притяжение частично компенсируется отталкиванием между диполями C-H разных молекул бензола, а также между их квадруполями, образованными вследствие преимущественного сосредоточения π -электронной плотности по сторонам плоскости ароматического ядра.

Для описания изотермы адсорбции при наличии сильного притяжения адсорбат—алсорбат надо в соответствующее уравнение равновесия ввести зависимость θ от γ_a . Эта зависимость может быть приближенно учтена следующей формулой:

$$\gamma_a = e^{-k\theta} \tag{XVI, 34}$$

Вводя это выражение, например, в уравнение Лэнгмюра для локализованной адсорбции на однородной поверхности (формула XVI,7a), получим уравнение,

выведенное термодинамическим путем А. Н. Фрумкиным и молекулярио-статистическим путем Фаулером и Гуггенгеймом:

$$K = \frac{\theta \gamma_a}{p(1-\theta)} = \frac{\theta e^{-k\theta}}{p(1-\theta)} = \frac{\theta}{p(1-\theta)} e^{k\theta}$$
 (XVI, 35)

Это урависние легко разрешается относительно величины р:

$$p = \frac{\theta}{K(1-\theta) e^{k\theta}}$$
 (XVI, 35a)

[ср. с уравнением Лэнгмюра (XVI, 10a)].

Наиболее простое уравнение изотермы локализованиой адсорбции на однородной новерхности, учитывающее притяжения адсорбат—адсорбат, было выведено А. В. Киселевым: оно имеет вип:

$$p = \frac{\theta}{K(1-\theta)(1+K_n\theta)}$$
 (XVI, 36)

Это уравненне хорошо описываст изотермы локализованиой адсорбции на однородной поверхности в области пренмущественного заполиения первого слоя. Частным случасм уравнений (XVI, 35a) и (XVI, 36) при k=0 и $K_n=0$ является уравнение Лэнгмюра (XVI, 10a).

Преимущество уравнений (XVI, 35а) и (XVI, 36) перед уравнением Лэнгмюра заключается в том, что этн уравнения хорошо описывают изотермы адсорбцин, обращенные в области малых значений в выпуклостью к оси р и имеющие точку перегнба. Такой вид нзотерм адсорбции характереи для адсорбции на однородной поверхности при сильном взаимодействии адсорбат — адсорбат. На рис. XVI, 11 показаны примеры таких изотерм для адсорбщии ряда паров на поверхности графитированной сажи.

Учет взаимных притяжений адсорбат—адсорбат в первом слое может быть сделан и при выволе уравнения полимолскулярной адсорбини. Это дает возможность описать изотермы и в области преимуществение полимолекулярного заполисния. Эти изотермы часто имеют волнообразную форму с несколькими

1,5 t - 20°C 0,5 Q5 Q5 Q5 Q5 Q6 Q6

Рис. XVI, II. Изотермы монон полимолекулярной адсорбции различных паров на однородной поверхности графитированной сажи при 20° С:

I — бензола (сильное притяжение адсорбат — адсорбент, слабое притяжение адсорбат — адсорбат, 2 — четыреххлористого углерода (сильное притяжение адсорбат — адсорбент и сильное притяжение адсорбат — а сорбат);
 З — воды (очень слабое взаимолействие адсорбат — ад орбент, теплоты кондобации).

точками перегиба. Волны на этих изотермах соответствуют преимущественному заполнению первого, второго и так далее слоев.

§ 7. Некоторые экспериментальные методы определения адсорбции газов и паров

Величины адсорбции газов и паров на твердых телах и соответствующие изотермы определяются статическими или динамическими методами.

Статические методы состоят в том, что адсорбент помещается в атмосферу газа или пара и, по установлении равновесия, измеряется равновесное давление и количество поглощенного адсорбата. Последнее измерение производится или

непосредственно по привесу адсорбента (весовые методы) или по разпости введенного количества адсорбата и оставшегося в равновесной газовой фазе (метод испарения жидкости из вакуумной микробюретки, газовый объемный метод). Статические методы применяются обычно при изучении адсорбции индивидуальных газов или паров в вакуумных установках, в которых адсорбент предварительно откачивается при нагреве для удаления рашее адсорбированиях веществ. Наличие посторонних веществ снижает величину адсорбции и замедляет достижение равновесия.

Рис. XVI, 12. Схема определения величины адсорбции с помощью весов Мак-Бэна — Бакра:

1-гильза; 2-кварцсвая спираль; 3-чашечка с адсорбентом; 4-ампула с жидким адсорбатом (или баллон с газообразным адсорбатом); 5-манометр; 6, 7-термостаты; 8-10-краны.

Рис. XVI, 13. Схема определения адсорбции пара с помощью вакуумной микробюретки с жидким адсорбатом:

 1 — ампула с адсорбентом;
 2 — микробюретка с жидким адсорбатом;
 3 — манометр;
 4 — 6 — краны.

На рис. XVI, 12 изображена схема определения величины адсорбции по привесу адсорбента с помощью весов Мак-Бэна—Бакра. В гильзе 1 на кварцевой спиральной пружинке 2 подвешена чашечка с адсорбентом 3. Эта часть гильзы помещена в термостат 6. При впуске газа (пара) в установку вследствие адсорбции увеличивается вес адсорбента и кварцевая пружинка растягивается. Удлииение пружинки, предварительно прокалиброванной с помощью разновесов, непосредственно показывает массу адсорбированного вещества. Равновесное давление измеряется обычно ртутными манометрами Мак-Леода и U-образным манометром 5. В случае адсорбции пара равновесное давление иногда удобно задавать, помещая источник пара — ампулу 4 с жидким адсорбатом в термостат 7, температура которого определяет давление пара в установке. Весовой метод значительно усовершенствоваи и автоматизироваи в вакуумных установках с электромагнитными весами.

На рис. XVI, 13 изображена схема установки с вакуумной микробюреткой 2, из которой пар жидкого адсорбата подводится к ампуле с адсорбентом 1. Количество адсорбируемого вещества измеряется по убыли этого вещества в микробюретке за вычетом количества вещества, оставшегося в газовом пространстве над адсорбентом. Объем этого пространства предварительно измеряется с помощью гелия — газа, адсорбцией которого обычно можно преисбречь. Равновесное давление измеряется манометрами. В газовом объемном методе используется тот же принцип, но источником газа служит газовая бюретка.

Динамический метод заключается в пропускании через слой адсорбента тока газа и в фиксировании появления газа (пара) за слоем адсорбента, так называемого «проскока», а в более точных работах — в измерении нарастания концентрации газа за слоем адсорбента после проскока. Динамический метод широко применяется при адсорбини сильно адсорбирующегося компонента из смеси с слабо адсорбирующимся газом — «посителем» и вообще при адсорбинонном анализе смесей. Некоторые варианты этого метода будут рассмотрены ниже в связи с газовой хроматографией (см. Дополнение).

^{*} При измерении адсорбции газов микробюретка заменяетси газовой бюреткой.

ГЛАВА XVII

ТЕРМОДИНАМИЧЕСКОЕ РАВНОВЕСИЕ ПОВЕРХНОСТНОГО СЛОЯ С ОБЪЕМНЫМИ ФАЗАМИ. МОНОСЛОИ. ИЗМЕНЕНИЯ ТЕРМОДИНАМИЧЕСКИХ ФУНКЦИЙ ПРИ АДСОРБЦИИ

§ 1. Общие условия равновесия поверхностного слоя с объемными фазами

В предыдущей главе рассмотрены частные случаи адсорбционных равновесий между газовой фазой и адсорбционным слоем на однородной поверхности твердого тела, не растворяющего адсорбированное вещество. Рассмотрим теперь в более общем виде равновесие поверхностного слоя с двумя соседними объемными фазами. Вследствие изменения концентраций компонентов в поверхностном слое по сравнению с однородными соседними фазами, в этом слое создаются некоторые избытки этих концентраций, положительные или отрицательные в зависимости от свойств того или иного компонента и свойств соседних объемных фаз. Условия равновесия адсорбционного слоя с соприкасающимися объемными фазами являются сбобщением условий гетерогенного равновесия системы, состоящей из однородных объемных фаз (см. стр. 119). При этом обобщении учитывается наличие промежуточного слоя между однородными фазами.

Общим условием равновесия любой замкнутой системы при постоянных значениях общей энтропии, общего объема и общего количества каждого из компонентов является минимум ее внутренней энергии. Поэтому для равновесия замкнутой системы, состоящей из двух объемных фаз (I и II) и поверхностного слоя между ними, должно соблюдаться условие:

$$d(U' + U'' + U) = dU' + dU'' + dU = 0$$
 (XVII, I)

где dU' и dU'' — изменения впутренней энергии объемных фаз I и II (выражения для которых нам уже знакомы, см. стр. 160), а dU — изменение внутренней энергии поверхностного слоя между ними. Выражение для изменения внутренней энергии поверхностного слоя нам неизвестно; его нужно составить.

Представим себе неоднородный (в направлении нормали к поверхности раздела) слой с поверхностью s между объемными фазами I и II (рис. XVII, 1). Толщина этого слоя τ невелика, так как разность молекулярных сил у поверхности раздела, вызывающая неоднородность поверхностного слоя, быстро падает с расстоянием от поверхности. Выберем толщины этого слоя τ' и τ'' по

обе стороны поверхности раздела такими, чтобы за их пределами фазы I и II были бы вполне однородны.

Изменения внутренней энергии соприкасающихся с поверхностным слоем объемных фаз I и II могут быть записаны согласно уравнению (V, 4) на стр. 160 так:

$$dU' = T' dS' - P' dv' + \sum \mu_i' dn_i'$$
 (XVII, 2)

И

$$dU'' = T'' dS'' - P'' dv'' + \sum_{i} \mu_{i}'' dn_{i}''$$
 (XVII, 3)

где факторы емкости S', S''; v', v''; n_1' , n_1'' , ...; n_i' , n_i'' , ... представляют соответственно энтропии и объемы фаз I и II и числа

молей образующих их компонентов, а факторы интенсивности T', T''; P', P''; μ_I' , μ_I'' , \dots ; μ_I' , μ_I'' , \dots соответственно температуры и давления этих фаз и химические потенциалы образующих их компонентов i. Рассмотрим теперь два важных случая.

1) Поверхность раздела не изменяется. Примем сначала, что положение поверхности s фиксировано, так что dv'=dv''=0. В этом случае внутренняя энергия поверхностного слоя U, как и для объем-

Рис. XVII, 1. Схема поверхностного слоя между двумя однородными фазами.

ных фаз, зависит от энтропии S этого слоя и количества образующих его компонентов n_i :

$$dU = \left(\frac{\partial U}{\partial S}\right)_{v, n_i, \dots} dS + \sum_{i} \left(\frac{\partial U}{\partial n_i}\right)_{v, S, n_i \neq i, \dots} dn_i \qquad (XVII, 4)$$

где факторы интенсивности $\partial U/\partial S = T$ — температура слоя; $\partial U/\partial n_i = \mu_i$ — химический потенциал компонента i в этом слое.

Складывая выражения для dU', dU'' и dU, получаем для минимума внутренней энергии нашей системы условие

$$T' dS' + \mu'_{1} dn'_{1} + \dots + \mu'_{i} dn'_{i} + \dots + + T'' dS'' + \mu''_{1} dn''_{1} + \dots + \mu''_{i} dn''_{i} + \dots + + T dS + \mu_{1} dn_{1} + \dots + \mu_{i} dn_{i} + \dots = 0$$
 (XVII, 5)

Внешние условия, наложенные на рассматриваемую систему, как на замкнутую, таковы: постоянства общего объема системы, общей энтропии системы и общего количества каждого

компонента. Эти условия выражаются формулами

$$dv' + dv'' = 0 (XVII.6)$$

$$S' + dS'' + dS = 0 (XVII.7)$$

$$dS' + dS'' + dS = 0 (XVII, 7)$$

$$dn_1' + dn_1'' + dn_1 = 0$$

$$dn'_{i} + dn''_{i} + dn_{i} = 0$$
 (XVII, 8)

В рассматриваемом частном случае, кроме условия (XVII,6), еще и dv' = dv'' = 0.

Учитывая равенства (XVII, 7) и (XVII, 8), общее условие равновесия (XVII, 5) можно свести к следующим частным необходимым и достаточным условиям термического и химического равновесия: при соблюдении равенства (XVII, 7) для обращения в нульсуммы величин, входящих в первый столбец уравнения (XVII, 5), необходимо и достаточно, чтобы

$$T' = T'' = T \tag{XVII, 9}$$

т. е. температура во всех частях системы, включая поверхностный слой, при равновесии должна быть одинакова. При соблюдении равенства (XVII, 8) для обращения в нуль суммы величин, входящих в последние столбцы уравнения (XVII, 5), необходимо и достаточно, чтобы

$$\mu_1' = \mu_1'' = \mu_1$$

$$\vdots$$

$$\mu_1' = \mu_1'' = \mu_1$$
(XVII, 10)

т. е. химические потенциалы каждого компонента во всех частях системы, включая поверхностный слой, при равновесии должны быть одинаковыми. Таким образом, условия термического и химического равновесия (XVII, 9) и (XVII, 10) аналогичны соответствующим условиям равновесия объемных фаз.

Изменение поля молекулярных сил, происходящее в неоднородном поверхностном слое между объемными фазами I и II, приводит к отличию величин энергии, энтропии и чисел молей компонентов этого слоя (в объемах $s\tau'$ и $s\tau''$) от соответствующих величин внутри соседних фаз I (в объеме, равном $s\tau'$) и II (в объеме, равном $s\tau''$). Поэтому удобно говорить не о всей внутренней энергии или энтропии поверхностного слоя и не о всем количестве каждого компонента i в этом слое, но лишь об избытках энергии, энтропии и чисел молей компонентов i в объеме поверхностного слоя τ s над соответствующими величинами энергии, энтропии и чисел молей компонентов i в соответствующих объемах внутри фаз I и II, τ е. в объеме, равном τ' s в фазе I, и в объеме, равном τ' s в фазе II. Именно эти и τ

и чисел молей компонентов характеризуют отличие поверхностного слоя от объемных фаз. Эти избытки могут быть как положительными, так и отрицательными. Например, компонент 1 может находиться преимущественно у поверхности раздела з (положительный избыток), а компонент 2 может находиться в объеме поверхностного слоя в меньшем количестве, чем в равном объеме фаз или II (отрицательный избыток).

Обозначив эти избытки внутренней энергии, энтропии и чисел молей компонентов i через $U^{(s)}$, $S^{(s)}$ и $n_i^{(s)}$, можно выразить их через разности всей энергии, энтропии и чисел молей компонентов i поверхностного слоя τs и соответствующих величин в объемах $\tau ' s$ и $\tau '' s$ внутри объемных фаз I и II:

$$U^{(s)} = U - U' - U''$$
 (XVII, 11)

$$S^{(s)} = S - S' - S''$$
 (XVII, 12)

$$n_i^{(s)} = n_i - n_i' - n_i''$$
 (XVII, 13)

Будем называть величину $U^{(s)}$ полной поверхностной энергией слоя, величину $S^{(s)}$ — поверхностной энтропией слоя и величины $n_i^{(s)}$... — величинами избытков компонентов i ... в слое.

В предыдущей главе под величиной адсорбции газа мы понимали полное количество данного компонента в поверхностном слое. При адсорбции газов и паров под обычными давлениями концентрация в газовой объемной фазе обычно много меньше концентрации в поверхностном слое. Поэтому величина избытка данного компонента в поверхностном слое практически совпадает с полным количеством данного компонента в этом слое. Эти величины существенно различаются только при адсорбции из концентрированных объемных фаз (сильно сжатых газов и из концентрированных растворов, см. стр. 501).

Аналогично уравнению (XVII, 4), выражающему изменение всей внутренней энергии слоя dU, можно написать выражение для изменения избытка внутренней энергии слоя:

$$dU^{(s)} = T dS^{(s)} + \sum \mu_i dn_i^{(s)}$$
 (XVII, 14)

2) Поверхность раздела изменяется. Допустим теперь, что поверхность раздела *s* изменяется по величине и положению. Это вызывает дополнительное изменение полной поверхностной энергии, так что

$$dU^{(s)} = T dS^{(s)} + \left(\frac{\partial U^{(s)}}{\partial s}\right)_{S, n_i, \dots} ds + \sum_{i} \mu_i dn_i^{(s)}$$
 (XVII, 15)

где величина

$$\left(\frac{\partial U^{(s)}}{\partial s}\right)_{S^{(s)}, n_1^{(s)}, \dots} = \sigma \qquad (XVII, 16)$$

представляет фактор интенсивности, аналогичный давлению в объемной фазе $\left(\frac{\partial U}{\partial v} = -P\right)$. Его называют поверхностным натяжением слоя. Если размерность P эрг/см³ или $\partial u H/c M^2$, то соответственно размерность поверхностного натяжения о эрг/см2 или дин/см.

Смещение поверхности в вызывает изменение объема соседних фаз I и II на dv' и dv'', причем по условию (XVII, 6) постоянства

$$dv'' = -dv' \tag{XVII, 6a}$$

В соответствии с уравнениями (XVII, 2) и (XVII, 3) эти изменения объема вызовут дополнительные к записанным в формуле

'Рис. XVII. 2. Схема смеще- ... ния элемента поверхности в по иормали N.

(XVII, 5) изменения внутренних энергий фаз I и II на величины — P'dv' и — P''dv''. Общее изменение энергии, связанное со смещением поверхности s, при равновесии равно нулю, поэтому условие механического равновесия системы, состоящей из двух фаз (I и II) и поверхностного слоя между ними, будет следуюшее:

$$-P' dv' - P'' dv'' + \sigma ds = 0$$
 (XVII, 17)

Это условие механического равновесия отличается от условия равенства давлений в объемных фазах (стр. 130 и 333). Действительно, из (XVII, 17) и условия постоянства объема (XVII, ба) следует, ОТР

$$(P' - P'') dv' = \sigma ds \qquad (XVII, 18)$$

Выражение (XVII, 18) показывает, что в случае возможности изменения поверх-

ности раздела в гидростатические давления в объемных фазах не равны друг другу.

Изменения объема dv и поверхности ds не являются независимыми. Чтобы найти связь между ними, рассмотрим элемент поверхности раздела (рис. XVII, 2)

$$s = \rho_1 \theta_1 \cdot \rho_2 \theta_2 \tag{XVII, 19}$$

где ρ_1 и ρ_2 — главные радиусы кривизны, а θ_1 и θ_2 — соответствующие углы. Центры кривизны этого элемента поверхности O_1 и O_2 лежат в объеме фазы I. Увеличение объема v' и dv' можно выразить через смещение на dN элемента поверхности раздела фаз sпо нормали N:

$$lv' = -dv'' = s dN (XVII, 20)$$

Соответствующее изменение поверхности ds можно найти по разности величины рассматриваемого элемента поверхности в смещенном положении, равной s+ds, и в начальном положении, равной s (см. рис. XVII, 2):

$$ds = (\rho_1 + dN) \, \theta_1 \, (\rho_2 + dN) \, \theta_2 - \rho_1 \theta_1 \rho_2 \theta_2 = [(\rho_1 + \rho_2) \, dN + (dN)^2] \, \theta_1 \theta_2$$

Пренебрегая величиной $(dN)^2$ как бесконечно малой второго порядка и вводя из выражения (XVII, 19) значение $\theta_1\theta_2 = \frac{s}{0.00}$, получим:

$$ds = s (1/\rho_1 + 1/\rho_2) dN = s (k_1 + k_2) dN$$
 (XVII, 21)

где $k_1 = \frac{1}{\rho_1}$ и $k_2 = \frac{1}{\rho_2}$ — главные кривизны поверхности s. Вводя уравнения (XVII, 20) и (XVII, 21) в уравнение (XVII, 18),

получим:

$$P' - P'' = \sigma (k_1 + k_2)$$
 (XVII, 22)

причем центры кривизны лежат в фазе І. Если центры кривизны лежат в фазе II, то

 $P'' - P' = \sigma \left(k_1 + k_2 \right)$ (XVII, 22a)

Эти уравнения показывают, что разность гидростатических давлений в смежных фазах равна произведению межфазного поверхностного натяжения на кривизну поверхности. Это основные уравнения механического равновесия для подвижных (жидких) поверхностей раздела. Давления P' и P'' равны только в том случае, когда $k_1 = k_2 = 0$, т. е. когда поверхность раздела плоская.

§ 2. Некоторые частные случаи механического равновесия поверхностного слоя с газообразными и жидкими фазами

1) Давление газа внутри сферического пузырька (рис. XVII, 3).-Для внутренней сферической поверхности раздела газ I — жидкая. пленка II по уравнению (XVII, 22):

$$P_{\text{газ внутри}} - P_{\text{жидкость}} = \frac{2\sigma}{r}$$

Для внешней сферической поверхности раздела жидкая пленка II — газ III по уравнению (XVII, 22):

$$P_{\text{жидкость}} - P_{\text{газ снаружи}} = \frac{2\sigma}{r + dr}$$

Пренебрегая величиной dr, которая мала по сравнению с величиной г, и складывая эти уравнения, получаем:

$$P_{\text{газ внутри}} - P_{\text{газ спаружи}} = \frac{4\sigma}{r}$$

Таким образом, давление внутри пузырька больше внешнего давления на величину $4\sigma/r$. Для воды при 20° С ($\sigma=73~\partial u \kappa/c M$) эта величина составляет:

Следовательно, эта разность давлений при размерах пузырька, соответствующих размерам коллоидных частиц $(10^{-4}-10^{-6}\ cm)$, доходит до сотен атмосфер.

Рис. XVII, 3. Пузырек газа I, отделенный жидкой пленкой II от наружного газа III.

Рис. XVII, 4. Схема поднятия жидкости в капилляре.

2) Капиллярное поднятие жидкости (рис. XVII, 4). Центр кривизны поверхности, разделяющей газ (фаза I) и жидкость (фаза II) в капилляре, лежит в фазе газа. Следовательно, по уравнению (XVII, 22):

$$P' - P'' = \frac{2\sigma}{\rho} = \frac{2\sigma\cos\vartheta}{r}$$

где ϑ — угол смачивания, а r— радиус капилляра. Так как . $P'-P''=(\delta''-\delta')gh$, где δ'' и δ' — плотности жидкости и газа, а h— высота капиллярного поднятия, то

$$\frac{\sigma}{rh} = \frac{(\delta'' - \delta') g}{2\cos\vartheta} \approx \frac{\delta'' g}{2\cos\vartheta}$$

(плотность газа δ' обычно много меньше плотности жидкости δ''). Эта формула позволяет определить поверхностное патяжение, если известен радиус капилляра и измерена высота капиллярного подпятия

$$\sigma = \frac{r\delta''gh}{2\cos\vartheta}$$

или радиус капилляра, если известно поверхностное натяжение жидкости и измерена высота капиллярного поднятия (для этой цели применяются жидкости, полностью смачивающие стенки капнлляра, $\vartheta = 0$):

$$r = \frac{2\sigma}{\delta''gh}$$

Если центр кривизны лежит в жидкости, $\cos \vartheta$ и ве**ли**чина h становятся отрицательными — это случай несмачивающей жидкости, например ртути в стеклянном капилляре.

Из уравнений (XVII, 22) н (XVII, 22a) следует, что

$$r = \pm \frac{2\sigma\cos\vartheta}{\Delta P} \tag{XVII,23}$$

т. е. прилагая к газу (в случае смачивающей жидкости) или к жидкости (несмачивающей) соответствующее избыточное давление ΔP , можно приостановить проникновение в капилляр жидкости (смачивающей) или заставить войти в капилляр жидкость (несмачивающую). Последнее используется для определения размеров пор пористых тел методом вдавливания в них несмачивающей жидкости — ртути. Измеряя величину ΔP , при которой ртуть входит в пору, определяют эффективные радиусы пор (соответствующие эквивалентному круглому капилляру). Например, ртуть (σ =465 $\partial un/cm$) при $\Delta P \approx 500$ атм начнет входить в кварцевые или стекляные капилляры (ϑ ≈145°) или поры силикагеля с эффективными радиусами около 150 Å.

Уравнение (XVII, 22) находит важное применение в теории капиллярной конденсации паров (см. стр. 490 и сл.).

§ 3. Фундаментальные уравнения для поверхностного саом. Адсорбционная формула Гиббса

Согласно уравнениям (XVII, 15) и (XVII, 16) полная поверхностная энергия слоя $U^{(s)}$ является однородной функцией первой степени факторов емкостн $S^{(s)}$, s и $n_i^{(s)}$ (величины поверхностной энтропии $S^{(s)}$ и адсорбции $n_i^{(s)}$ пропорциональны величине новерхности раздела s). Поэтому величина $U^{(s)}$ пропорциональна этим факторам емкости, r. е. согласно уравнениям (XVII, 15) и (XVII, 16)

$$U^{(s)} = TS^{(s)} + \sigma s + \sum_{i} \mu_{i} n_{i}^{(s)}$$
 (XVII, 24)

Полный дифференциал величины $U^{(s)}$ имеет вид:

$$dU^{(s)} = TdS^{(s)} + S^{(s)} dT + \sigma ds + s d\sigma + \sum_{i} \mu_{i} dn_{i}^{(s)} + \sum_{i} n_{i}^{(s)} d\mu_{i}$$

Это выражение совместно с выведенным ранее уравнением (XVII, 15) лишь при условии следующей связи между изменениями

факторов интенсивности в поверхностном слое:

- 442

$$S^{(s)} dT + s d\sigma + \sum_{i} n_{i}^{(s)} d\mu_{i} = 0$$
 (XVII, 25)

Отсюда при постоянной температуре получается:

$$s d\sigma + \sum_{i} n_i^{(s)} d\mu_i = 0 \tag{XVII,26}$$

Уравнения (XVII, 24) и (XVII, 25), как и уравнения (XVII, 14) и (XVII, 15), являются фундаментальными уравнениями Гиббса для межфазного поверхностного слоя; уравнение (XVII, 26) аналогично уравнению Гиббса — Дюгема (см. стр. 162) для объемной фазы.

Входящие в уравнения (XVII, 24)—(XVII, 26) величины $U^{(s)}$, $S^{(s)}$ и $n_t^{(s)}$, ... зависят от величины поверхности раздела s, так что для разных систем их трудно сравнивать. Поэтому целесообразно перейти к абсолютным величинам, отнеся эти величины к единице поверхности раздела s:

$$U^{(s)}/s = U_s \quad (XVII, 27)$$

$$S^{(s)}/s = S_s \tag{XVII, 28}$$

$$n_i^{(s)}/s = \Gamma_i \tag{XVII, 29}$$

Введенная Гиббсом величина Γ_i представляет избыток числа молей компонента i в объеме поверхностного слоя с площадью s=1 по сравнению с числом его молей в том же объеме, если бы смежные фазы встречались у поверхности раздела без изменения их плотности. Эту величину мы будем называть абсолютной величиной гиббсовской адсорбции (часто ее называют короче— гиббсовской адсорбцией) или даже просто адсорбцией компонента i у данной поверхности *.

Целесообразно определить избыточную свободную эпергию поверхностного слоя (сокращенно — свободную поверхностную энергию) аналогично определению свободной энергии объемной фазы (см. стр. 109). В соответствии с уравнением (XVII, 24)

$$F^{(s)} = U^{(s)} - TS^{(s)} = \sigma s + \sum_{i} \mu_{i} n_{i}^{(s)}$$
 (XVII, 30)

Из этого определения и из уравнения (XVII, 25) следует, что

$$dF^{(s)} = -S^{(s)} dT + \sigma ds + \sum_{i} \mu_{i} dn_{i}^{(s)}$$
 (XVII, 31)

Уравнение (XVII, 31) позволяет определить межфазное поверхностное натяжение σ как свободную поверхностную энергию единицы поверхности

$$\sigma = \left(\frac{\partial F^{(s)}}{\partial s}\right)_{T, n_t^{(s)}, \dots} \tag{XVII, 32}$$

при постоянной температуре и постоянном составе слоя [сравни с уравнением (XVII, 16)]. Как было указано выше, эта величина аналогична давлению в объемной фазе. Величину о можно рассматривать как свободную эпергию единицы поверхности и как: силу, действующую на единицу длины контура поверхности раздела фаз.

Беря полный дифференциал $F^{(s)}$ из выражения (XVII, 30) и сравнивая результат с уравнением (XVII, 31), получаем снова фундаментальное уравнение Гиббса (XVII, 25), а для постоянной температуры — уравнение (XVII, 26).

Из уравнений (XVII, 26) и (XVII, 29) следует, что при постоянной температуре для единицы поверхности

$$-d\sigma = \sum_{i} \Gamma_{i} d\mu_{i}$$
 (XVII, 33)

Это уравнение называется адсорбционным уравнением (адсорбционной формулой) Гиббса.

Свободная поверхностная энергия слоя, площадь поверхности которого равна единице, будет

$$F_s = \sigma + \sum_i \mu_i \Gamma_i \tag{XVII,34}$$

§ 4. Применение адсорбционной формулы Гиббса. Поверхностно-активные и инактивные вещества

1) Адсорбция на поверхности жидкости не растворяющегося в ней газа. Рассмотрим на поверхности воды (компонент 1) адсорбцию пара какого-либо чистого не растворимого в воде вещества, например насыщенного углеводорода (компонент 2). В этом случае адсорбционное уравнение Гиббса (XVII, 33) принимает вид:

$$-d\sigma = \Gamma_1 d\mu_1 + \Gamma_2 d\mu_2 \qquad (XVII, 35)$$

Так как вода практически не растворяет насыщенные углеводороды, ее химический потенциал в объеме, а следовательно, и на поверхности не изменяется, d_{μ_1} =0. Поэтому формула Гиббса (XVII, 35) сводится к уравнению

$$-d\sigma = \Gamma_2 d\mu_2 \qquad (XVII, 36)$$

^{*} При малых концентрациях компонента i в объемных фазах гиббсовская адсорбция Γ_i (избыток) близка к поверхностной концентрации α_i (см. стр. 501), при больших концентрациях в объемных фазах Γ_i отличается от α_i .

Учитывая, что согласно уравнению (V, 26a) изменение кимического потенциала пара (идеального газа), давление которого равно *p*, составляет

 $d\mu = RTd \ln p$

получаем из уравнения (XVII, 36)

$$\Gamma_2 = -\frac{1}{RT} \cdot \frac{\partial \sigma}{\partial \ln p} = -\frac{p}{RT} \cdot \frac{\partial \sigma}{\partial p}$$
 (XVII, 36a)

Таким образом, зная зависимость поверхностного натяжения σ нерастворяющей жидкости 1 от давления p пара компонента 2 над жидкостью, можно по этой формуле определить адсорбцию пара этого компонента.

Рис. XVII, 5. Зависимость от парциального давления n-пентана в газовой фазе: a — поверхностного натяжения σ на границе вода — пар; δ — адсорбции Γ_2 n-пентана.

На рис. XVII, 5 изображена измеренная зависимость поверхностного натяжения σ на границе вода — пар от парциального давления ρ пара n-пентана при 15° С и вычисленная из нее по формуле Гиббса (XVII, 36a) изотерма адсорбции n-пентана на поверхности воды, т. е. зависимость Γ_2 от ρ . Вследствие слабого взаимодействия неполярного насыщенного углеводорода с водой (адсорбат — адсорбент) и относительно сильного взаимного притяжения между самими молекулами углеводорода (адсорбат — адсорбат) эта изотерма вогнута (см. стр. 430 и 431, а также 450—453).

2) Адсорбция на поверхности жидкости растворенного в ней вещества. Если второй компонент растворяется в объемной фазе первого, например низкомолекулярный спирт в воде, химический потенциал воды изменяется. Однако и в этом случае также можно пользоваться вместо полной формулы (XVII, 35) сокращенной формулой Гиббса (XVII, 36), если выбрать положение поверхности s, относительно которой определяются величины адсорбции, так, чтобы величина адсорбции растворителя была равиа нулю (Γ_1 =0). Этого можно добиться, перемещая поверхность s в сторону фазы I или фазы II до тех пор, пока положительный избыток компонента I по одну сторону поверхности s не будет точно компенсировать

отрицательный его избыток по другую сторону. Тогда

$$-d\sigma = \Gamma_2^{(1)} d\mu_2 \tag{XVII, 37}$$

где верхний индекс⁽¹⁾ у величины Γ_2 указывает на выбор положения поверхности, при котором $\Gamma_1=0$. Такой выбор представляет известные неудобства, так как при увеличении концентрации c_2 компонента 2 в объемной фазе положение поверхности, для которой $\Gamma_1=0$, изменяется. Однако в области небольших концентраций c_2 объемного раствора это изменение невелико, так что для сильно адсорбирующихся веществ положение поверхности, для которого $\Gamma_1=0$, не отличается от положения физической поверхности раздела. Так как $d\mu_2=RTd\ln a_2$, где a_2 — активность компонента 2 в объеме раствора II, то по формуле Γ иббса (XVII, 37)

$$\Gamma_2^{(1)} = -\frac{1}{RT} \cdot \frac{\partial \sigma}{\partial \ln a_2} = -\frac{a_2}{RT} \cdot \frac{\partial \sigma}{\partial a_2} \approx -\frac{c_2}{RT} \cdot \frac{\partial \sigma}{\partial c_2}$$
 (XVII, 37a)

По этой формуле можно вычислить из изотермы $\sigma = f(c_2)$ изотерму адсорбции $\Gamma_2^{(1)} = \varphi(c_2)$.

При растворении в воде органических веществ, молекулы которых имеют неполярную часть — углеводородный радикал и полярную часть — группу ОН (спирты), СООН (кислоты), NH_2 (амины) и т. п. (т. е. веществ, дающих водные растворы с положительными отклонениями от закона Рауля), взаимодействие между молекулами воды в объеме раствора больше взаимодействий между молекулами воды и молекулами (в целом) этих веществ, поэтому эти вещества будут преимущественно выталкиваться из объема раствора на поверхность, т. е. их адсорбция $\Gamma_2 > 0$. Вследствие накопления на поверхности этих веществ, молекулярное взаимодействие в поверхностном слое уменьшается и поверхностное натяжение о с ростом концентрации c_2 падает.

С увеличением углеродной цепи молекулы таких веществ сильнее выталкиваются на поверхность и сильнее понижают поверхностное натяжение. Предельное значение понижения поверхностного натяжения с концентрацией, т. е. величина — $(\partial \sigma/\partial c_2)_{c_2 \to 0}$, называется поверхностной активностью. Вещества, понижающие поверхностное натяжение растворителя, называются поверхностно-активными, для них $\frac{d\sigma}{dc_2} < 0$ и $\Gamma_2 > 0$. В гомологическом ряду жирных кислот, спиртов и аминов поверхностная активность увеличивается приблизительно в геометрической прогрессии (правило Траубе).

Поверхностно-активные вещества могут накапливаться на поверхности воды в больших количествах, покрывая ее полностью, так что поверхностное натяжение может сильно понизиться, а концентрация поверхностно-активного вещества — достигнуть предельного значения, соответствующего плотной упаковке его молекул в поверхностном слое. Например, при адсорбции жирных спиртов или

кислот их молекулы вначале ориентируются на поверхности воды плашмя, что отвечает большей энергии взаимодействия с водой как

Рис. XVII, 6. Схема «частокола Лэнгмюра» при адсорбции на го черхности водный раствор — пар молекул поверхностно-активного вещества из водного раствора.

группы ОН или СООН, так и пеполярной части молекул. По мере увеличения концентрации c_2 молекулы в поверхностном слое переориентируются, образуя более плотную упаковку, при которой их полярные группы обращены к воде, а неполярные углеводородные радикалы расположены вертикально (или наклонно), образуя так называемый «частокол Лэнгмюра» (рис. XVII,6).

Если в воде растворены неорганические соли, например сильные электролиты, дающие отрицательные отклонения от закона Рауля, взаимодействие ионов с молекулами воды больше, чем взаимодействие между самими молекулами воды, поэтому ионы преимущественно распределяются в объеме водного раствора. В этом случае $\Gamma_2 < 0$ и $\frac{\partial \sigma}{\partial c_2} > 0$. Вещества, повышающие поверхностное натяжение рас-

творителя и адсорбирующиеся отрицательно, называются поверхностно-инактивными (неактивными). В случае поверхностно-инак-

Рис. XVII, 7. Изотермы поверхностного натяжения (а) и изотермы адсорбции (б) водных растворов: I — масляной кнелоты; 2 — азотнокнелого калия.

тивных веществ, например ионов неорганических солей, концентрация воды в поверхностном слое меняется мало, так как даже

попадающие в поверхностный слой ионы сильно гидратированы. Поэтому поверхностно-инактивные вещества повышают поверхностное натяжение лишь слабо и их адсорбция (отрицательная) мала. На рис. XVII, 7 показаны изотермы поверхностного натяжения и соответствующие изотермы адсорбции, вычисленные по формуле Гиббса (XVII, 37а) для водных растворов масляной кислоты (по-

всрхностно-активное вещество) и азотнокислого калия (поверхностно-инактивное вещество).

Важный случай представляет адсорбция на поверхности металлических расплавов. Простым примером этого является адсорбция на поверхности амальгам. Щелочные металлы по отношению к ртути являются поверхностно-активными. Они чрезвычайно сильно понижают поверхностное натя-

Рнс. XVII, 8. Зависнмость поверхностиого натяження амальгам щелочиых металлов от их концентрации.

жение ртути. Внесение цезия в ртуть в количестве тысячной доли атомного процента уменьшает поверхностное натяжение на одну треть, позволяя амальгаме проникать в весьма тонкие капилляры. На рис. XVII, 8 показаны изотермы $\sigma = f(c_2)$ для амальгам некоторых щелочных металлов.

Поверхиостная активиость щелочных металлов по отношению к ртути и ее рост с увеличением иоиного радиуса были объяснены В. К. Семенченко влиянием электростатического потенциала кулоновских сил є/г, зависящего от заряда в и радиуса г ионов растворителя (ртути), и растворенных в ией ионов других металлов. Ионы с меньшими величинами отношения заряда к радиусу, например ноны щелочных металлов (особенно ионы цезия), выталкиваются на поверхность из объема расплава, содержащего преимущественно ионы с большими величинами этого отношения, т. е. сильнее взаимодействующими друг с другом.

§ 5. Нерастворимые пленки монослоев. Поверхностное давление монослоя. Уравнения состояния монослоя

По мере увеличения углеводородной части молекулы поверхностно-активных веществ их растворимость в воде быстро уменьшается. В ряду насыщенных жирпых кислот уже валериановая кислота ограниченно растворима в воде; высокомолекуляриые кислоты практически нерастворимы. Одиако они легко образуют на поверхности воды топкие пленки толщиной в одну молекулу, так называемые нерастворимые монослои. Монослои можно получить, нанося на поверхность воды каплю раствора нелетучего и нерастворимого в воде (т. е. достаточно высокомолекулярного) поверхностио-активного вещества в легко испаряющемся растворителе.

Получают монослои в так называемом корыте (ванне) Лэигмюра типа большой фотографической кюветы. Поперек этой кюветы по поверхности жидкости

можно передвигать барьер, который отделяет поверхность воды, покрытую моиослоем, от поверхиости чистой воды. На единицу длины этого барьера со стороны поверхиости чистой воды действует (в стороиу воды) сила, равная поверхностному натяжению чистой воды, от, а со стороны монослоя нерастворимого и нелетучего поверхностно-активиого вещества на единнцу длины барьера действует (в сторону монослоя) меньшая сила, равиая поверхностиому иатяжению о. Разиость этих сил

$$\sigma_1 - \sigma = \pi \tag{XVII, 38}$$

действующая на единицу длины барьера в сторону чистой воды и стремящаяся расширить монослой, называется поверхностным давлением слоя. Она представляет двумерный аналог давления р объемиых фаз. Для того чтобы барьер находился в равновесии при даином значении л, к иему надо приложить противоположную силу со стороны чистой жидкости, равиую п (на единицу длины барьера). Измерить поверхностное давление можио весами Лзнгмюра Адама

Рис. XVII, 9. Схема определения поверхностного давлення монослоев нерастворимых веществ на поверхности воды с помощью весов Лзигмюра - Адама.

(рис. XVII, 9). Нагружая коромысло весов, создают силу, действующую на барьер в направлении, противоположном направлению силы поверхностного давления. Когда обе силы уравновешиваются, барьер перестает перемещаться. Измерив в этом положении равновесия величину нагрузки на коромысло, можно найти величину поверхностного давления.

Двумерный аналог мольного объема представляет площадь о, приходящуюся в новерхиостном слое на одну молекулу адсорбата. Она получается делением илощади, занятой всем монослоем, на число молекул ианесенного вещества. Зависимость между п и о аналогична зависимости между давлением и мольным объемом в трехмерной фазе, поэтому уравнение $\pi = f(\omega)$ называют иравнением двумерного состояния. На рис. XVII, 10 показаны некоторые типичные кривые зависимости л от ю.

В случае разреженных монослоев можио говорить о предельном идеальном состоянии двумерного газа (при малых л и больших ф)

$$\pi \omega = kT \tag{XVII, 39}$$

аналогичном трехмерному идеальному газу, а также о состояннях, аналогичных состояниям реальных газов. Сюда относятся, например, монослон, подчиняющиеся двумерному аналогу уравнения Ван-дер-Ваальса

$$\left(\pi + \frac{a}{\omega^2}\right)(\omega - b) = kT \tag{XVII, 40}$$

в котором константа а характернзует силы взаимного притяжения адсорбатадсорбат, а констаита b — силы отталкивания, т. е. площадь, приходящуюся на молекулу адсорбата в плотном монослое. При этом возможно исследовать критические условия и фазовые переходы в конденсированные двумерные состоя-

ния. Такие фазовые переходы видны на рис. XVII, 10 (скачкообразные изменения ю при постоянных значениях л). Сильно сжатые плеики часто подчиняются уравнению состояния

$$\pi = m - n\omega \qquad (XVII, 4I)$$

где т и п при постоянной температуре коистаиты.

Во время сжатия монослоев вытянутые молекулы часто изменяют ориентацию, например, от горизонтальной или плоской ориентации, когда оси молекул расположены параллельно поверхности в разреженном слое, к вертикальной ориентации, когда оси молекул расположены наклонно или перпендикулярно поверхности всжатом слое. При дальнейшем сжатии слой перастворимого поверхиостно-активного вещества уже не может оставаться мономолекулярным, начинает сморщиваться и разрушаться.

Большое практическое значение имеют механические и злектрические свойства мо-

нослоев. Сильные взаимодействия между длинными углеводородными цепями параллельно ориентированных молекул плотного нерастворимого монослоя придают ему высокую прочность, а наличие дипольных моментов в функциональных концевых группах — свойства двойного электрического слоя.

Исследование монослоев играет большую роль в коллондной химии и биохимии. Предельные величины о для сильно сжатых монослоев определяют при исследовании размеров и конфигурации сложных органических молекул.

§ 6. Связь между уравнением состояния и изотермой адсорбции

Исследуя адсорбцию на жидких поверхностях, измеряют поверхностное давление $\pi = \sigma_1 - \sigma$ в зависимости от площади ω , приходящейся на молекулу (нерастворимые монослои), или поверхностное натяжение в зависимости от концентрации поверхностноактивного вещества в объемной фазе c_2 (монослои растворимых или летучих веществ). В первом случае величину адсорбции на поверхности жидкости можно определить, зная количество нанесенного на поверхность нелетучего и нерастворимого вещества, образующего монослой, и занимаемую монослоем на поверхности жидкости площадь. Во втором случае величина адсорбции на поверхности жидкости непосредственно не измеряется. Она может быть вычислена из зависимости σ от c_2 с помощью уравнения Гиббса

Рис. XVII, 10. Зависимость поверхностного давления л монослоев органических кислот от величин плошади Ф.

(XVII, 37а). Наоборот, в случае адсорбции на поверхности достаточно высокодисперсных твердых тел измеряется (в зависимости от парциального давления или концентрации адсорбируемого вещества в объемной фазе) именно величина адсорбции. Для определения поверхностного давления π в этом случае также может быть применено уравнение Гиббса, поскольку оно связывает три величины: поверхностное натяжение, адсорбцию и давление адсорбата в газовой фазе.

Так как по формуле (XVII, 38) $\pi = \sigma_1 - \sigma$, то $d\pi = -d\sigma$. При адсорбции из паров и не сильно сжатых газов или разбавленных растворов $\Gamma \approx \alpha = \frac{1}{\omega}$; подставляя это значение в уравнение Гиббса (XVII, 36a), получаем (индекс 2 в этом уравнении в дальнейшем отбрасываем):

 $\frac{1}{\omega} = \alpha = \frac{1}{kT} \cdot \frac{\partial \pi}{\partial \ln p}$ (XVII, 42)

Решая это уравнение относительно $d \ln p$ и интегрируя, получаем:

$$\ln p = \frac{1}{kT} \int \omega \, d\pi + B \tag{XVII, 43}$$

где В — константа интегрирования, зависящая от температуры.

Подставляя сюда из уравнения состояния зависимость π от ω , можно получить изотерму адсорбции $\alpha = f(p)$. Наоборот, подставляя в уравнение (XVII, 42) зависимость $\alpha = f(p)$, т. е. уравнение изотермы адсорбции, можно найти соответствующее ему уравнение состояния:

$$d\pi = kT \frac{\alpha}{p} dp = kT \frac{dp}{\omega p}$$
 (XVII, 42a)

Например, в начальной части изотермы адсорбции на однородной поверхности адсорбция пропорциональна (см. уравнение XVI, 3a) давлению (область Генри), следовательно, $d \ln \alpha = d \ln p$, поэтому из уравнения (XVII, 42a) получается $d\pi = kTd\alpha$ и $\pi = kT\alpha$ или $\pi\omega = kT$, т. е. уравнение (XVII, 39).

Таким образом, уравнение изотермы адсорбции Генри соответствует уравнению состояния идеального двумерного газа.

Можно поступить наоборот и подставить в уравнение (XVII, 43) значение поверхностного давления из уравнения (XVII, 40), являющегося уравнением двухмерного состояния нелокализованного адсорбционного слоя, аналогичным уравнению Ван-дер-Ваальса для трехмерного состояния, т. е.

$$\pi = \frac{kT}{\omega - b} - \frac{a}{\omega^2} \tag{XVII, 40a}$$

Таким путем можно найти соответствующую этому уравнению состояния изотерму адсорбции.

Действительно, из уравнения (XVII, 40a) следует, что

$$d\pi = -\frac{kT d\omega}{(\omega - b)^2} + \frac{2a d\omega}{\omega^3}$$
 (XVII, 44)

Подставим это выражение в уравнение (XVII, 43):

$$\ln p = -\int \frac{\omega \, d\omega}{(\omega - b)^2} + \frac{2a}{kT} \int \frac{d\omega}{\omega^2} + B$$

Принимая во внимание, что

$$\frac{\omega}{(\omega-b)^2} = \frac{\omega-b+b}{(\omega-b)^2} = \frac{1}{\omega-b} + \frac{b}{(\omega-b)^2}$$

получим после интегрирования

$$\ln p = -\ln (\omega - b) + \frac{b}{\omega - b} - \frac{2a}{kT\omega} + B \qquad (XVII, 45)$$

Так как $b=\omega_m$ — площадь, занимаемая молекулой в плотном монослое, а по уравнению (XVI, 15) $\omega_m/\omega=\alpha/\alpha_m=0$ — заполнение поверхности, то, при под-

становке константы $B = \ln \omega_m - \ln K_1$ (где K_1 — константа) и потенцировании уравнения (XVII, 45), получим уравнение изотермы адсорбции

$$p = \frac{\theta}{K_1 (1 - \theta)} \cdot e^{\frac{\theta}{1 - \theta} - \frac{2a\theta}{kTb}}$$
 (XVII, 46)

пли, обозначая для сокращения записи

$$\frac{2a}{kTh} = K_2 \qquad (XVII, 47) \ \, \leqslant \ \,$$

получим это уравнение изотермы адсорбции в формс

$$p = \frac{\theta}{K_{\rm I} (1 - \theta)} \cdot e^{\frac{\theta}{1 - \theta} - K_2 \theta} \quad (XVII, 46a)$$

Это уравнение мономолекулярной нелокализованной адсорбиии на однородной поверхности, приближенно учитывающсе взаимодействия адсорбат — адсорбат, получено Хиллом. Наряду с уравнением (XVI, 36), описывающим изотермы мономолекулярной локализованной адсорбции (см. стр. 431), уравнение (XVII, 46a) хорошо описывает многис изотермы нелокализованной адсорбции паров на однородной поверхности, так что этими двумя уравнениями можно приближенно описать все изотермы мономолекулярной адсорбции на однородных поверхностях. В зависимости от сотношения константы K_1 (учитывающей взаимодействие адсорбат—адсорбент) и константы K_2

Рис. XVII, 11. Изотсрма адсорбции NH₃ при —78°C на однородной поверхности графитироваиной сажи.

Нелокализованная адсорбция с двумерной конденсацией.

(учитывающей взаимодействие адсорбат — адсорбат) форма изотсрмы (XVII, 46а) может быть различной — от вогнутой во всем интервале давлений до S-образной и, иаконец, до изотсрмы с вертикальным разрывом, указывающим на двумерную кондеисанию, что, напримср, имеет место при адсорбции аммиака на однородной поверхности графитированной сажи при температурах ниже критической (рис. XVII, 11).

Критическая температура двумерного состояния составляет обычно около 0.5—0.6 от критической температуры объемиого состояния.

Для определения констаит a и b уравнения изотермы (XVII, 46) экспериментальные величины адсорбции пересчитывают в величины заполнения поверхности θ (см. стр. 418, 422) и полученные зпачеиня θ вводят в линейную форму уравнения (XVII, 46a), получающуюся после его логарифмирования:

$$\frac{\theta}{1-\theta} + \ln \frac{\theta}{1-\theta} - \ln p = \ln K_1 + K_2 \theta$$
 (XVII, 466)

Откладывая на оси ординат значения $\theta/(1-\theta)+\lg\theta/(1-\theta)$ — $\ln p$, а на оси абсцисс значения θ , получают в случае мономолекулярной иелокализованиой адсорбции

Рис. XVII, 12. Изотерма адсорбинн NH₃ при —78° С на однородной поверхиостн графнтированной сажн (см. рис. XVII, 11), представленная в координатах линейной формы (XVII, 46, 6) уравнения изотермы мономолекулярной нелокализованной адсорбини Хил-

ла. Величина $\omega_{m \text{ NH}_3} = 17 \text{ Å}^2$.

Рис. XVII, 13. Кривые уравнення состояння адсорбированных слоев на поверхности графитированной сажи при —78° С:

1 — ндеальный двумерный газ; 2 — SF₆;
 3 — NH₃. Пуиктириая линия вычислена по уравиению (XVII, 40a).

па одпородной поверхности прямую линию, наклон которой дает константу K_2 , а отсекаемый иа осн ординат отрезок — константу K_1 (рнс. XVII, 12). Зная $b=\omega_m$, на значения K_2 по формуле (XVII, 47) находят константу a. По значенням констант a и b с помощью соответствующего уравнення состояния (XVII, 40a) можно иайти зависимость поверхностного давления π от велнчины площади ω , приходящейся на молекулу адсорбата. На рис. XVII, 13 представлены вычисленные из изотерм адсорбцин кривые уравнения состояния для типичных случаев пелокализованной адсорбции на поверхности графитированной сажи при -78° С: адсорбция без взанмодействия адсорбат—адсорбат [идеальный двумерный газ, уравнение состояния (XVII, 39)]; адсорбция SF₆ [сильное взаимодействие адсорбат—адсорбат, уравнение состояния (XVII, 40a), температура выше двумерной критической] и адсорбция NH₃ [сильное взаимодействие адсорбат—адсорбат, уравнение состояния (XVII, 40a), температура имже двумерной критической]. В последнем случае уравненне двумерного состояния (XVII, 40) имеет вид, типичный длн фазового перехода первого рода, π . е. это уравнение

имеет три действительных корня. В этом случае происходит двумерная конденсация: при постоянном значении и происходит скачкообразное изменение значения ω от величины, характериой для двумерного пара, до величины, характерной для двумерной жидкости. Применяется также уравнение двумерного состояния в вириальной форме (см. стр. 133).

§ 7. Изменение свободной энергии при адсорбции

Рассмотрим, как изменяется при адсорбции свободная энергия системы.

В начальном состоянии система состоит из чистого адсорбента (1) с поверхностью s=1 и поверхностным натяжением σ_1 и из n_2 молей чистого жидкого адсорбата (2), находящегося отдельно при давлении p_s (см. схему опыта на рис. XVI, 13, стр. 432). В этом состоянии свободная энергия системы согласно уравнению (XVII, 34)

$$F^{\circ} = \sigma_1 + \Gamma_1^{\circ} \mu_1^{\circ} + n_2 \mu_2^{\circ}$$
 (XVII, 48)

где Γ_1° — величина адсорбции самого вещества адсорбента у поверхности раздела (величина его автоадсорбции), а μ_1° и μ_2° — химические потенциалы адсорбента и адсорбата в этом начальном состоянии. Введем теперь n_2 молей вещества 2 в пространство с адсорбентом (например, в ампулу 1 на рис. XVI, 13). Это вещество в количестве Γ_2 адсорбируется на поверхности адсорбента, а в количестве $n_2'=n_2-\Gamma_2$ останется в газовой фазе над адсорбентом (в так называемом «мертвом объеме»). В конечном равновесном состоянии свободная энергия системы [см. уравнения (XVII, 34), (V, 11) и (IV, 13)]

$$F = \sigma + \Gamma_1 \mu_1 + \Gamma_2 \mu_2 + n_2' \left(-RT + \mu_2 \right)$$
 (XVII, 49)

где σ — поверхностное натяжение после адсорбции, Γ_1 и Γ_2 — величины адсорбции, μ_1 и μ_2 — химические потенциалы адсорбента и адсорбата в состоянии равновесия. Изменение свободной энергии при переходе рассматриваемой системы из начального состояния в равновесное копечное

$$F - F^{\circ} = \sigma - \sigma_1 + \Gamma_1 \mu_1 - \Gamma_1^{\circ} \mu_1^{\circ} + \Gamma_2 (\mu_2 - \mu_2^{\circ}) + n_2' (-RT + \mu_2 - \mu_2^{\circ}) \quad (XVII, 50)$$

Обычно мертвый объем газа над адсорбентом очень мал, так что $n_2' \ll \Gamma_2 \approx n_2$, поэтому

$$F - F^{\circ} = \sigma - \sigma_1 + \Gamma_1 \mu_1 - \Gamma_1^{\circ} \mu_1^{\circ} + \Gamma_2 (\mu_2 - \mu_2^{\circ})$$
 (XVII, 51)

Если адсорбент не растворяет объемно вещество 2, то $\mu_I = \mu_I^\circ$ и $\Gamma_I = \Gamma_I^\circ$, так что

$$F - F^{\circ} = \sigma - \sigma_1 + \Gamma_2 \left(\mu_2 - \mu_2^{\circ} \right) \tag{XVII, 52}$$

или сокращенно

$$\Delta F = \Delta \sigma + \Gamma_2 \Delta \mu_2 \qquad (XVII, 52a)$$

Таким образом, в общем случае, когда химический потенциал адсорбата при адсорбции изменяется, изменение свободной энергии системы больше изменения поверхностного натяжения.

Величину $\Delta\mu_2$ можно вычислить, зная (см. стр. 469) давление насыщенного пара адсорбата p_s (в исходном состоянии — над чистой жидкостью 2) и давление пара p адсорбата, находящегося в равновесии с адсорбционным слоем при величине адсорбции Γ_2 :

$$\Delta \mu_2 = RT \ln p/p_s \tag{XVII, 53}$$

Подставив это выражение в уравнение (XVII, 52a), получим:

$$\Delta F = \Delta \sigma + \Gamma_2 RT \ln p/p_s \tag{XVII, 54}$$

При адсорбции на однородной поверхностн в пределах монослоя (см. стр. 450) величина — $\Delta \sigma = \sigma_I - \sigma$ равна поверхностному давле-

Рис. XVII, 14. Зависимость изменения свободной энергии ΔF и изменения поверхностного натяжения (поверхностного давления) — $\Delta \sigma = \pi$ от заполнения θ однородиой поверхности графитированной сажи бензолом.

нию π . В области малых заполнений (малых p) согласно уравнению (XVII, 39) $\pi = kT\alpha = RT\Gamma_2$, откуда $\pi/\Gamma_2 = RT$, так что среднее мольное изменение свободной энергии при адсорбции составляет

$$\frac{\Delta F}{\Gamma_2} = RT \left(\ln \frac{p}{p_s} - I \right) (XVII, 55)$$

Таким образом, мольное изменение поверхностного натяжения — $\Delta \sigma/\Gamma_2$ (равное π/Γ_2) при адсорбции на однородной поверхности в области малых заполнений имеет для различных адсорбентов общий предел RT, в то время как мольное

изменение свободной энергии $\Delta F/\Gamma_2$ по абсолютной величине много больше RT; его зависимость от природы адсорбента и адсорбата выражается членом $RT\ln p/p_s$. Абсолютная величина этого члена с уменьшением величины p быстро растет, причем по-разному для различных адсорбционных систем в зависимости от наклона изотермы адсорбции.

На рис. XVII, 14 показаны кривые зависимости $-\Delta F$ н $\pi = -\Delta \sigma$ от заполнения поверхности $\theta = \alpha_2/\alpha_{m,\;2} = \alpha_2 N_A \omega_{m,\;2} \approx \Gamma_2 N_A \omega_{m,\;2}$ для адсорбции пара бензола на однородной поверхности графитированной сажи (соответствующая изотерма адсорбции представлена на рис. XVI, 1 и на рис. XVI, 6). Из рис. XVII, 14 видно, что в области малых заполнений, соответствующих малым равновесным давлениям, величина $-\Delta F > \pi$, и только при $p \to p_s$, когда $\Delta \mu_2 \to 0$, величина $-\Delta F$ начинает сближаться с величиной π .

При адсорбции на твердых адсорбентах измеряется не изотерма $\sigma = f(\omega)$, но изотерма адсорбции $\alpha_2 \approx \Gamma_2 = \phi(p)$, поэтому для расчета ΔF величину $\Delta \sigma$ в формуле (XVII, 52a) надо выразить через изотерму адсорбции. Это можно сделать с помощью адсорбционного уравнения Гиббса (XVII, 36), которое, учитывая, что σ_1 и $\mu_2^\circ -$ величины постоянные (поскольку они относятся к произвольно выбранному начальному состоянию, в нашем случае к чистому адсорбенту 1 и к чистой жидкости 2), можно записать так:

$$-d\Delta\sigma = \Gamma_2 d\Delta\mu_2 \tag{XVII, 366}$$

Интегрируя это уравнение от начального состояния чистой поверхности, когда $\sigma = \sigma_1$, $\Gamma_2 = 0$, получаем:

$$-\Delta\sigma = \int \Gamma_2 d\Delta\mu_2 \qquad (XVII, 56)$$

Вводя это выражение в уравнение (XVII, 52a), получаем:

$$\Delta F = \Gamma_2' \Delta \mu_2 - \int \Gamma_2 d\Delta \mu_2 \qquad (XVII, 57)$$

В соответствии с формулой интегрирования по частям это дает

$$\Delta F = \int_{0}^{\Gamma_2} \Delta \mu_2 \, d\Gamma_2 \tag{XVII, 58}$$

илн

$$\Delta F = \int_{0}^{\Gamma_2} RT \ln p/p_S d\Gamma_2 \qquad (XVII, 59)$$

Величина ΔF представляет собой интегральное изменение свободной энергии при адсорбции. Убыль свободной энергии равна интегральной работе адсорбции

$$A = -\Delta F \tag{XVII, 60}$$

Дифференцируя выражение (XVII, 58) по Γ_2 , находим выражение для дифференциального изменения свободной энергии при адсорбции:

$$\frac{\partial \Delta F}{\partial \Gamma_2} = \Delta \mu_2 \tag{XVII,61}$$

Таким образом, дифференциальное изменение свободной эпергии при адсорбции равно изменению химического потенциала адсорбата при переходе моля адсорбата из исходного состояния (в рассматриваемом случае из состояния жидкости, $p=p_s$) в адсорбционный слой.

Величину

$$A_a = -\Delta \mu_2 = RT \ln \frac{\rho_s}{\rho} \tag{XVII,62}$$

называют дифференциальной работой адсорбции. Дифференциальная работа адсорбции при данном заполнении поверхности может быть легко вычислена по формуле (XVII, 62) из значения абсциссы данной точки изотермы адсорбции через равновесное давление в

Рис. XVII, 15. Зависимость от заполнения в однородной поверхности графитированной сажи бензолом:
1— дифференциальной работы адсорбцин; 2— дифференциальной чистой теплоты ад сорбции.

газовой фазе над адсорбентом p (значение ординаты дает величину адсорбции или заполнение поверхности, для которого вычисляется величина A_a).

На рис. XVII, 15 кривая *1* представляет зависимость дифференциальной работы адсорбции бензола от заполнения поверхности графитированной сажи, соответствующую изотерме самой адсорбции, приведенной на рис. XVI, 11 (стр. 431).

§ 8. Энтропия и теплота адсорбции. Изостеры адсорбции. Теплота смачивания

Дифференцируя уравнения (XVII, 61) или (XVII, 62) по T,

можно найти выражение для дифференциальной энтропии адсорбции:

$$\frac{\partial \Delta S}{\partial \Gamma_{2}} = -\frac{\partial}{\partial T} \left(\frac{\partial \Delta F}{\partial \Gamma_{2}} \right) = -\left(\frac{\partial \Delta \mu_{2}}{\partial T} \right)_{\Gamma_{2}} = -R \ln \frac{p}{p_{s}} + RT \left(\frac{\partial \ln p}{\partial T} \right)_{\Gamma_{2}} + RT \frac{d \ln p_{s}}{dT}$$
(XVII, 63)

В это уравнение входит температурный коэффициент равновеєного давления при постоянной адсорбции, так называемый изостерический (определенный при постоянной величине адсорбции) температурный коэффициент, который нужно знать, для того чтобы вычислить энтропию адсорбции.

Вводя уравнения (XVII, 63) и (XVII, 62) в уравнение $\frac{\partial \Delta U}{\partial \Gamma_2} = \frac{\partial}{\partial \Gamma_2} (\Delta F + T \Delta S)$, получаем изменение дифференциальной внутренней энергии адсорбции:

$$-\frac{\partial \Delta U}{\partial \Gamma_2} = RT^2 \left(\frac{\partial \ln p}{\partial T}\right)_{\Gamma_2} - RT^2 \frac{d \ln p_s}{dT}$$
 (XVII,64)

Величина

$$\overline{Q}_{a} = RT^{2} \left(\frac{\partial \ln p}{\partial T} \right)_{\Gamma_{2}} \tag{XVII, 65}$$

называется изостерической теплотой адсорбции газа или пара. Величина $L=RT^2\ln p_s/dT$ есть теплота испарения (см. стр. 131). Поэтому разность $\overline{Q}_a-L=-\frac{\partial\ \Delta U}{\partial\Gamma_2}$ называется чистой теплотой адсорбции. В случае адсорбции газа исходное давление (например,

Рис. XVII, 16. Изостеры адсорбции этана при различных заполнениях поверхности графитированной сажи.

 $p_0 = 1$ атм) не зависит от температуры, поэтому в правую часть уравнения (XVII, 64) входит только первый член.

Теплоту адсорбции определяют по уравнению (XVII, 65), зная температурную зависимость равновесного давления p, так же как при определении теплоты испарения (конденсации) из температурной зависимости давления насыщенного пара (стр. 131 и 137). Для этого необходимо определить адсорбционные равновесия по крайней мере при двух температурах (T' и T'') для одного и того же количества адсорбата Γ_2 :

$$\overline{Q}_a = R \frac{T'T''}{T'' - T'} \left(\ln \frac{p''}{p'} \right)_{\Gamma_2}$$
 (XVII, 66)

Для более точных определений адсорбционные равновесия исследуют при нескольких температурах. Например, получают несколько изотерм адсорбции (см. рис. XVI, 5). Проводя изостеры — линии Γ_2 = const (или θ = const, так как ω_m мало зависит от температуры), получают серии значений равновесного давления p при разных температурах. Откладывая соответствующие значения $\ln p$

Рис. XVII, 17. Зависимость от заполнения θ поверхности графитированной сажи дифференциальных теплоты \overline{Q}_a и энтропии $\frac{\partial \Delta S}{\partial a}$ адсорбции этана.

в функции 1/T, изображают изостеры в виде линий, наклоны которых позволяют найти \overline{O}_a :

$$-\frac{\overline{Q}_a}{R} = \left(\frac{\partial \ln p}{\partial 1/T}\right)_{\Gamma_2} \approx \left(\frac{\partial \ln p}{\partial 1/T}\right)_{\theta} (XVII, 67)$$

Теплота адсорбции мало зависит от T, поэтому изостеры в координатах $\lg p$, 1/T выражаются обычно прямыми линиями, что весьма облегчает определение \overline{Q}_a . На рис. XVII, 16 представлены изостеры адсорбции этана на графитированной саже, полученные из изотерм адсорбции, приведенных на рис. XVI, 5. Из рис. XVII, 16 видно, что наклон изостер изменяется с увеличением в. По мере заполнения монослоя благодаря увеличению энергии взаимодействия адсорбат-адсорбат наклон растет, а при переходе к полимолекулярной адсорбции уменьшается. На рис. XVII, 17 приведена

определенная из этих изостер зависимость теплоты адсорбции этана от заполнения θ поверхности графитированной сажи, а также зависимость дифферепциальной энтропни адсорбции от θ .

В области малых заполнений обычно трудно определить малые давления р при разных температурах с нужной для построения изостеры точностью. Поэтому в этом случае предпочтительно определять теплоту адсорбции калориметрически. Впуская последовательно небольшие порции газа (пара) в калориметр с адсорбентом, измеряют выделяющийся тепловой эффект, деля который на соответствующее количество адсорбированного вещества, получают теплоты, близкие к определяемым из изостер дифференциальным теплотам адсорбции.

Определив с помощью калориметрических измерений или из изостер зависимость дифференциальной теплоты адсорбции \overline{Q}_a от величины адсорбции Γ_2 или заполнения поверхности θ (рис. XVII, 15, кривая 2) и определив из одной изотермы адсорбции зависимость дифференциальной работы адсорбции A_a от θ

(рис. XVII, 15, кривая I), можно пайти соответствующую зависимость для дифференциальной энтропии адсорбции:

$$\frac{\partial \Delta S}{\partial \Gamma_2} = \frac{1}{T} \left(\frac{\partial \Delta U}{\partial \Gamma_2} - \frac{\partial \Delta F}{\partial \Gamma_2} \right) = -\frac{1}{T} \left(\overline{Q}_a - A_a \right)$$
 (XVII, 68)

На рис. XVII, 17 представлена вычисленная из изостер зависимость дифференциальной энтропии адсорбции этана (начальное состояние — жидкий этан) от занолнения однородной поверхности графитированной сажи (см. рис. XVII, 16). Кривая дифференциальной энтропин адсорбции проходит минимум при завершении мономолекулярной адсорбции (вблизи $\theta=1$) вследствие резкого уменьшения подвижности молекул адсорбата при заполнении первого слоя. При переходе к преимущественной адсорбции во втором слое энтропия снова возрастает; с дальнейшим ростом θ энтропия адсорбата постепенно приближается к энтропии жидкости.

При погружении чистого адсорбента в жидкость поверхность раздела адсорбент — вакуум заменяется поверхностью раздела адсорбент — жидкость. При этом выделяется теплота смачивания.

Если адсорбент предварительно адсорбировал некоторое количество пара этой жидкости (Γ_2 на единицу его поверхности), то теплота смачивания соответственно уменьшается. После предварительного полного насыщения гладкой поверхности адсорбента паром смачивающей жидкости на поверхности адсорбента образуется жидкая пленка. При смачивании такого адсорбента жидкостью исчезает поверхность раздела жидкая пленка—нар, ноэтому теплота смачивания единицы гладкой поверхности адсорбента по мере роста предварительно адсорбированного ею количества пара падает до величины полной поверхностной энергии жидкости

$$\varepsilon_2 = \sigma_2 - T \frac{d\sigma_2}{dT} \tag{XVII,69}$$

где σ_2 — поверхностное натяжение чистой жидкости.

ГЛАВА XVIII

ЭНЕРГИЯ АДСОРБЦИОННЫХ СИЛ И МОЛЕКУЛЯРНО-СТАТИСТИЧЕСКИЙ РАСЧЕТ АДСОРБЦИОННЫХ РАВНОВЕСИЙ

§ 1. Энергия адсорбции простых неполярных молекул на неполярном адсорбенте

Между молекулами адсорбента и адсорбируемыми молекулами возможны различные виды взаимодействий, которые были перечислены в главе XVI. Здесь мы рассмотрим некоторые тиличные случаи проявления этих взаимодействий при (в основном) физической адсорбции, а также приближенные методы расчета энергии этих взаимодействий *.

Простейшим случаем является адсорбция неполярной молекулы на неполярном же адсорбенте; при этом действуют лишь дисперсионные силы притяжения и силы отталкивания.

Потенциал ф взаимодействия молекулы с одним атомом неполярной решетки приближенно можно выразить, например, уравнением Леннард-Джонса:

$$\varphi \approx -Cr^{-6} + Br^{-12} \tag{XVIII, 1}$$

Здесь r — расстояние между центрами взаимодействующих частиц, C — константа дисперсионного притяжения, B — константа отталкивания. Минус шестая степень для энергии дисперсионных сил притяжения получается теоретически (в более точных расчетах учитывается еще член с минус восьмой степенью). Минус двенадцатая степень для энергии сил отталкивания введена как удачное приближение эмпирически **. Константа дисперсионного притяжения C для многоэлектронных атомов может быть выражена через

$$\varphi' \approx -Cr^{-6} + B'e^{-r/\rho} \tag{XVIII, 2}$$

свойства взаимодействующих атомов с помощью различных приближенных квантово-механических формул. Лучшие результаты дает обычно выражение константы С через электрические и магнитные свойства взаимодействующих частиц (атомов, простейших молекул или групп атомов в звеньях сложных молекул) по формуле Кирквуда — Мюллера

 $C = -6mc^2 \frac{\alpha_1 \alpha_2}{\alpha_1/\chi_1 + \alpha_2/\chi_2}$ (XVIII, 3)

В этой формуле $m=9,1\cdot 10^{-28}$, e — масса электрона, $c=3,00\cdot 10^{10}$ см/сек — скорость света, α_1 и α_2 — поляризуемости, а α_1 и α_2 — диамагнитные восприимчивости взаимодействующих частиц. Таким образом, константа e0 вычисляется из свойств отдельно взятых частиц. Константа отталкивания e1 не может быть вычислена подобным образом. Однако при сближении взаимодействующих частиц e1 и e2 до равновесного расстояния e1 силы отталкивания уравновешивают силы притяжения, e1. е. потенциальная энергия e2 при e3 проходит через минимум:

$$\left(\frac{\partial \varphi}{\partial r}\right)_{r=r_0} = 0 \tag{XVIII, 4}$$

Это условие позволяет неизвестную константу B заменить равновесным расстоянием r_0 , которое может быть определено из размеров взаимодействующих частиц.

Рассмотрим в качестве примера адсорбцию аргона на базисной грани графита.

Поскольку при адсорбции дисперсионные силы действуют между атомом аргона и всеми атомами адсорбента, а не только с одним из них, адсорбционный потенциал Φ приближенно выражается суммированием потенциала ϕ_i парных взаимодействий атома аргона с каждым отдельным атомом углерода i по всем атомам углерода решетки графита:

$$\Phi = \sum_{i} \varphi_{i} = -C \sum_{i} r_{i}^{-6} + B \sum_{i} r_{i}^{-12}$$
 (XVIII, 5)

Здесь $-C\sum_i r_i^{-6}$ — суммарный потенциал дисперсионных сил притяжения, $B\sum_i r_i^{-12}$ — суммарный потенциал сил отталкивания, а r_i представляет расстояния от центра атома аргона до центров различных атомов углерода решетки. Так как энергия взаимодействия быстро убывает с расстоянием, то практически достаточно произвести суммирование по 100-200 ближайшим атомам решетки графита.

Суммарный потенциал Φ , а также потенциал притяжения $-C\sum_{i}r_{i}^{-6}$ и потенциал отталкивания $B\sum_{i}r_{i}^{-12}$ зависят от расстоя-

^{*} Принципиально общее взаимодействие в молекулярных системах рассматривается в квантовой механике с единой точки зрения, одиако в приближенной теории, которая излагается в этой главе, практически удобнее общее взаимодействие подразделить на различные виды сил притяжения и на силы отталкивания.

^{**} Часто пользуются потенциалом межмолекулярных взаимодействий Бекингема, в котором зависимость потенциала сил отталкивания от расстояния дается в виде более обоснованной теоретически экспоненциальной функции расстояния:

Здесь C — та же коистанта, что и в уравнении (XVIII, 1), а B' н ρ — константы отталкивания. Величина ρ для взаимодействня неполярных молекул составляет 0,28 Å, а для ионов 0,34 Å.

ния z между центром атома аргона и поверхностью, проходящей через центры наружных атомов углерода базисной грани графита, так как с изменением величины z изменяются и все расстояния r_i . Константу отталкивания B можно найти из условия минимума Φ на расстоянии $z = z_0$, соответствующем равновесию (равенству сил притяжения силам отталкивания). При этом

$$\left(\frac{\partial \Phi}{\partial z}\right)_{z=z_0} = 0 \tag{XVIII, 6}$$

Чтобы произвести это дифференцирование, величины Σr^{-6} и Σr^{-12} надо выразить в функции z. Для этого обычно вычисляют значения этих сумм для нескольких значений z и производят дифференцирование графически. Часто зависимости от расстояния z этих сумм, полученных для каждого значения z суммированием соответствующих значений r_i^{-6} и r_i^{-12} по 100-200 ближайшим атомам углерода решетки, удается удовлетворительно выразить простыми степенными функциями z, например:

$$\sum r_i^{-6} = pz^{-q} \tag{XVIII, 7}$$

И

$$\sum_{i} r_i^{-12} = mz^{-n}$$
 (XVIII, 8)

где p, q, m и n — константы, которые находят расчетом сумм для нескольких значений z. С помощью выражений (XVIII, 7) и (XVIII, 8) уравнение для потенциала адсорбционных сил можно записать в виде явной функции z:

$$\Phi = -Cpz^{-q} + Bmz^{-n}$$
 (XVIII, 9)

где все константы, кроме константы Bm, известны. С помощью уравнения (XVIII, 6) константу Bm можно выразить через другую константу, а именно, через равновесное расстояние z_0 , которое можно приближенно определить из ван-дер-ваальсовых размеров атома аргона и атома углерода в решетке графита. Вводя уравнение (XVIII, 9) в условие равновесия (XVIII, 6), получаем:

$$Cpqz_0^{-q-1} - Bmnz_0^{-n-1} = 0$$
 (XVIII, 10)

Величина z_0 зависит от положения атомов аргона относительно решетки графита. На рис. XVIII, 1 показаны два крайних положения атома аргона относительно решетки графита (см. также рис. XVI, 3, стр. 420): над атомом углерода (положение I) и над серединой шестиугольника из атомов углерода (положение 2). Для положения I расстояние $z_{0, c}$ можно принять равным сумме вандер-ваальсовых радиусов* атома аргона ($r_{0, Ar}$ =1,91 Å), опреде-

ляемого из решетки аргона, и атома углерода в решетке графита $(r_{0,\,\mathbf{C}}=d/2,\,\,\mathrm{гдe}\,\,d=3,4\,\,\mathrm{Å}-\mathrm{половина}$ межплоскостного расстояния). Таким образом, $z_{0'\,c}=1,91+3,4/2=3,61\,\,\mathrm{Å}$. Для положения 2 равновесное расстояние атома аргона до плоскости, проходящей через центры атомов углерода наружной базисной грани графита, в этом случае меньше. Расстояние, рассчитанное геометрически, равно $z_{0,\,h}=\sqrt{3,61^2-1,42^2}=3,32\,\,\mathrm{Å}$, где $1,42\,\,\mathrm{Å}-$ расстояние между ближайшими атомами углерода, химически связанными в базисной

Рис. XVIII, 1. Схема расположения атома аргона относительно атомов углерода базисной грани графита.

плоскости решетки графита. Обратим внимание на то, что вандер-ваальсово расстояние (3,40 Å) превосходит у графита длину химической связи (1,42 Å) более чем в два раза.

Из выражения (XVIII, 10) следует, что неизвестная константа отталкивания

$$Bm = C \frac{pq}{n} z_0^{n-q} \tag{XVIII, 11}$$

т. е. эта константа выражается через константу дисперсионного притяжения C и равновесное расстояние z_0 .

*Константы p, q и n определяются из выражений (XVIII, 7) и (XVIII, 8), т. е. зависят лишь от геометрии системы (от констант решетки адсорбента).

Константу С можно вычислить по формуле Кирквуда — Мюллера (XVIII, 3). Для углерода $\alpha_1 = 0.937 \cdot 10^{-24} \ cm^3$, $\chi_1 = -10.54 \times 10^{-30} \ cm^3$, для аргона $\alpha_2 = 1.63 \cdot 10^{-24} \ cm^3$ и $\chi_2 = -32.2 \cdot 10^{-30} \ cm^3$; откуда $C = 0.77 \cdot 10^{45} \ \kappa \kappa \alpha \Lambda \cdot cm^6/moль$.

Вводя выражение (XVIII, 11) в уравнение (XVIII, 9), получаем:

$$\Phi = -Cpz^{-q} \left[1 - \frac{q}{n} z_0^{n-q} z^{-(n-q)} \right]$$
 (XVIII, 12)

В этом выражении все константы известны, поэтому его можно применить для полуэмпирического вычисления потенциальной кривой $\Phi = f(z)$, т. е. зависимости потенциальной энергии адсорбции от расстояния центра молекулы адсорбата от поверхности адсорбента.

^{*} Т. е. радиусов, соответствующих ближайшему расположению частиц при физических взаимодействиях, например в молекулярных решетках.

На рис. XVIII, 2 показаны потенциальные кривые для адсорбции атома аргона в двух указанных на рис. XVIII, 1 положениях относительно решетки графита. Минимуму этих потенциальных

Рис. XVIII, 2. Потенциальные кривые для адсорбции атома аргона на базисной грани графита:

1—атом аргона иад атомом угле рода (положение 1); 2—атом аргона иад серединой пестнугольника из атомов углерода (положение 2). кривых соответствует адсорбционный потенциал в положении равновесия $z=z_{0,c}$ и $z=z_{0,h}$.

В соответствии с уравнением (XVIII, 12) при $z=z_0$ получаем:

$$\Phi_0 = -C\rho z_0^{-q} \left(1 - \frac{q}{n} \right) \quad (XVIII, 13)$$

Член q/n, характеризующий энергию отталкивания, составляет обычно около 0.3-0.4 (30-40%) от энергии дисперсионного притяжения. Из уравнения (XVIII, 13) для адсорбции аргона на базисной грани графита получается $-\Phi_{0,c}=1.82$ $\kappa\kappa\alpha n/monb$ и $-\Phi_{0,h}=2.44$ $\kappa\kappa\alpha n/monb$. Более точный расчет с учетом второго члена для потенциала дисперсионных сил притяжения дает $-\Phi_{0,c}=1.93$ и $-\Phi_{0,h}=2.63$ $\kappa\kappa\alpha n/monb$. Разница значений $\Phi_{0,h}$ и $\Phi_{0,c}$ составляет около 0.7 $\kappa\kappa\alpha n/monb$, т. е. значительно превышает величину RT=0.15 $\kappa\kappa\alpha n/monb$ при температуре

жидкого азота — 195° С, при которой исследована адсорбция аргона на графитированной саже с однородной поверхностью. Следовательно, потенциальный барьер для перехода атома аргона из положения 2 в положение 1 (рис. XVIII, 1) при этой температуре больше средней кинетической энергии его движения вдоль поверхности. Поэтому адсорбция аргона на графите при этой температуре преимущественно локализована.

В среднем адсорбционный потенциал аргона в положении равновесия составляет около 2,2 $\kappa \kappa a n/moлb$. Измерения теплот адсорбции для $\theta \to 0$ дали $Q_a = 2,2-2,6$ $\kappa \kappa a n/moлb$. Таким образом, приближенный расчет приводит к величине адсорбционного потенциала, близкой к найденной на опыте величине теплоты адсорбции аргона.

§ 2. Энергня адсорбции сложных неполярных молекул на неполярном адсорбенте

Потенциальная энергия адсорбции сложных неполярных молекул может быть приближенно вычислена как сумма потенциальных энергий адсорбции ее звеньев (силовых центров) Φ_i :

$$\Phi = \sum \Phi_i \qquad (XVIII, 14)$$

Так, например, энергия адсорбции молекулы n-алкана, звеньями которой являются CH_3 и CH_2 , при расположении оси молекулы параллельно поверхности графита (соответствующем минимальной потенциальной энергии всей молекулы) может быть выражена в виде суммы потенциальных энергий адсорбции этих звеньев. Она является поэтому линейной функцией числа атомов углерода n:

$$-\Phi = -\left[2\Phi_{\text{CH}_3} + (n-2)\Phi_{\text{CH}_2}\right] = -\left[2\left(\Phi_{\text{CH}_3} - \Phi_{\text{CH}_2}\right) + n\Phi_{\text{CH}_2}\right] = a + bn \tag{XVIII, 15}$$

Расчет Φ_{CH_3} и Φ_{CH_2} проводится аналогично сделанному выше расчету для адсорбции аргона. Учитывая при расчете второй член

в энергии дисперсионных сил (составляющих около 10% от первого) и усредняя результаты для положений 1 и 2, получаем — Φ_0 =0,85++1,88 n ккал/моль в близком соответствии \mathbf{c} измеренными теплотами адсорбции на графитированных сажах (см. рис. XVIII, 3).

Для расчета энергии адсорбции разветвленных молекул углеводородов на основании констант и потенциальных кривых для отдельных звеньев этих молекул (—СН₃,

щую потенциальную кривую для всей молекулы, учитывая расположение отдельных ее звеньев на разных расстояниях от поверхности ад-

Рис. XVIII, 3. Зависимость (вычисленная) потенциальной эиергии адсорбцин н-алканов на базисной грани графита от числа п атомов углерода в их молекуле. Кружки— нзмеренные теплоты адсорбции.

сорбента, определяемых строением и ориентацией молекулы. В минимуме потенциальной кривой находят значение Φ_0 для сложной молекулы. Энергию взаимодействия углеводород — графит можно также найти суммированием атом-атомных взаимодействий углерод — углерод и водород — углерод.

§ 3. Электростатические силы при адсорбции

1) Энергия адсорбции неполярных молекул на поверхности ионных решеток. Если адсорбент построен не из атомов, а из ионов, то к рассмотренным дисперсионным силам притяжения добавляются индукционные силы притяжения диполя, индуцированного в молекуле адсорбата электростатическим полем, создаваемым ионами решетки адсорбента. Доля индукционных сил в величине

потенциальной энергии адсорбции пропорциональна поляризуемости молекулы адсорбата α_2 и квадрату напряженности электростатического поля над поверхностью адсорбента F_I :

$$\Phi_I = -\frac{1}{2} \alpha_2 F_I^2 \tag{XVIII, 16}$$

Напряженность электростатического поля адсорбента F_I зависит от заряда иона, типа решетки и грани. В случае грани [100] ионы противоположных знаков чередуются на поверхности (располагаясь по углам квадрата) так, что напряженность электростатического поля, создаваемая ионами одного знака, снижается полем, создаваемым ионами противоположного знака. При переходе вдоль поверхности от катиона к аниону напряженность поля меняет знак. проходя через нуль. Вследствие этого, а также ввиду очень быстрого спада напряженности с ростом расстояния от поверхности (F_I) экспоненциально уменьшается с ростом величины z) доля индукционных сил в общей величине энергии адсорбции невелика и составляет обычно менее 5% от доли дисперсионных сил. При адсорбции на плоскостях ионных кристаллов, на которых ионы одного знака расположены чаще, чем ионы другого знака, доля индукционных сил увеличивается, однако и в этом случае она остается меньшей доли дисперсионных сил.

Расчет потенциальной энергии адсорбции некоторых углеводородов на грани [100] кристалла окиси магния, при котором были приняты во внимание дисперсионные и индукционные силы, дал значения, близкие к измеренным теплотам адсорбции.

2) Энергия адсорбции полярных молекул на неполярном адсорбенте. При адсорбции полярных молекул на неполярном адсорбенте постоянный дипольный момент молекулы адсорбата поляризует атомы адсорбента, т. е. индуцирует в них электрические моменты. В результате возникает индукционное притяжение, которое добавляется к дисперсионному. В зависимости от положения и величины диполя в молекуле адсорбата и поляризуемости адсорбента энергия индукционного взаимодействия может достигать нескольких ккал/моль.

Например, при адсорбции молекул, обладающих дипольным моментом μ_2 на графите, атомы углерода которого имеют поляризуемость α_I , вклад индукционных сил в потенциальную энергию адсорбции составляет

$$\Phi_{\mu} \approx -\alpha_1 \mu_2^2 \sum r^{-6} = -\alpha_1 \mu_2^2 p z^{-q}$$
 (XVIII, 17)

где r — расстояние центра диполя от центров атома углерода, а константы p и q имеют то же значение, что и в выражении (XVIII, 7). В этой формуле приближенно учтено усреднение по всем возможным направлениям диполя μ_2 относительно поверхности адсорбента.

Предельным случаем поляризации адсорбента диполем адсорбирующейся молекумы является адсорбция диполей на металлах. Если рассматривать металл как непрерывное проводящее тело, в нем возникает зеркальное изображе-

ние диполя молекулы адсорбата с противоположным расположением зарядов (рис. XVIII, 4), что вызывает притяжение. Энергия притяжения диполя и его зеркального изображения может быть вычислена по закону Кулона:

$$\Phi_{\mu} = -\frac{\mu_2^2}{(2z_0)^3} (1 + \cos^2 \beta)$$
 (XVIII, 18)

где μ_2 — дипольный момент полярной молекулы, z_0 — равновесное расстояние между центром диполя и поверхностью металла, а β — угол между осыо диполя и направлением z.

3) Адсорбция полярных молекул на поверхностях, имеющих электрические заряды. При адсорбции полярных молекул на адсорбенте, имеющем на поверхности ионы или диполи, возникает

Рис. XVIII, 4. Схема зеркального изображения диполя молекулы адсорбата в металле.

Рис. XVIII, 5. Схема взаимодействия молекулы адсорбата, обладающей диполем $\mu_2 = \varepsilon l$, с «изолированным» катионом $\nu\varepsilon$ поверхности.

Отрицательный заряд распределен по многим атомам, обозначенным большими кружками (например, по атомам О в цеолитах).

взаимодействие диполя адсорбата с электростатическим полем адсорбента. Если молекулы адсорбата невелики и обладают периферически расположенными диполями (например, молекулы воды и аммиака), они ориентируются в электростатическом поле адсорбента. Возникает так называемое ориентационное кулоновское взаимодействие. При нормальной к поверхности ориентации диполя (рис. XVIII, 5) электростатическая сила взаимодействия на расстоянии z между центром диполя и центром иона может быть вычислена по закону Кулона:

$$f = \frac{v\varepsilon^2}{\left(z - \frac{l}{2}\right)^2} - \frac{v\varepsilon^2}{\left(z + \frac{l}{2}\right)^2}$$
 (XVIII, 19)

где v — валентность иона, ε — заряд электрона, а l — расстояние между зарядами, соответствующее выражению дипольного момента μ_2 в виде произведения εl . Преобразуя уравнение (XVIII, 19) и пренебрегая членами с l^2 , получаем:

$$f \approx \frac{2v\varepsilon^2 l}{z^3} = \frac{2v\varepsilon\mu_2}{z^3} \tag{XVIII, 20}$$

Для энергии этих взаимодействий в расчете на моль получаем формулу

$$\Phi_C = N_A \int_{z_0}^{\infty} \frac{2v\varepsilon\mu_2}{z^3} dz = -N_A \frac{v\varepsilon\mu_2}{z_0^2}$$
 (XVIII, 21)

где N_A — число Авогадро, а z_0^2 — равновесное расстояние, равное сумме ван-дер-ваальсовых радиусов молекулы адсорбата и иона адсорбента (принимается, что $l^2 \ll z$ вплоть до $z = z_0$). Более строгий расчет требует учета отклонений диполя от нормальной ориентации и учета взаимодействий диполя с соседними ионами.

При адсорбции на знакопеременной поверхности влияние соседних ионов уменьшает величину $\Phi_{\mathcal{C}}$. Однако имеются случаи, когда на поверхности выдвинуты вперед ионы одного знака. Например, на катионообменной поверхности цеолитов катионы находятся над большими комплексными анионами AlO_4 , разобщенными тетраэдрами SiO_4 . В таких случаях (рис. XVIII, 5) формула (XVIII, 21) представляет хорошее приближение. Энергия $\Phi_{\mathcal{C}}$ может составить несколько $\kappa \kappa a n/moлb$.

При адсорбции больших молекул, обладающих, наряду с периферическими диполями, большой неполяриой частью, иапример молекул спиртов с достаточно большой углеводородной цепью, молекул фенола и т. п., энергия дисперсионных сил больше энергии электростатического взаимодействия диполя адсорбата с полем ионов или полем диполей поверхиости адсорбента. В результате молекула адсорбата, например фенола, ориентируется плоскостью беизольного ксльца параллельно поверхности адсорбента. При такой выпужденной ориентации диполя молекулы адсорбата энергия электростатического взаимодействия меньше, чем при свободной его ориентации, так как ось диполя оказывается расположенной под углом к направлению электростатического поля поверхности.

§ 4. Водородная связь при адсорбции

Причиной молекулярной ассоциации в водных растворах и многих жидкостях часто является возникновение водородной связи между соприкасающимися полярными частями молекул, содержащих, например, гидроксильные группы (см. стр. 155). Такая ассоциация проявляется также и при адсорбции на адсорбентах, содержащих на поверхности гидроксильные группы, например при адсорбции воды, спиртов, аммиака, аминов и т. п. на поверхностях гидроокисей, т. е. на гидроксилированных поверхностях силикагелей, алюмогелей, алюмосиликатных катализаторов и т. п. адсор-

бентов. Поверхность силикагеля покрыта гидроксильными группами, связанными с атомами кремния кремнекислородного остова. Вследствие того что электронная *d*-оболочка атома кремния не заполнена, распределение электронной плотности в гидроксильных группах поверхности кремнезема таково, что отрицательный заряд сильно смещен к атому кислорода, так что образуется диполь с центром положительного заряда у атома водорода, размеры которого невелики. Часто молекулы адсорбата, обладающие резко смещенной к периферии электронной плотностью (например, неподеленные электронные пары атома кислорода в молекулах воды, спиртов или эфиров), образуют дополнительно к рассмотренным выше взаимодействиям водородные связи с этими гидроксильными группами поверхности. Например, при адсорбции воды, спирта или эфира на гидроксилированной поверхности кремнезема водородные связи могут образовываться по схемам

При водородной связи общая энергия взаимодействия адсорбата с адсорбентом увеличивается, поэтому теплота адсорбции веществ, образующих водородную связь с гидроксильными группами поверхности адсорбента, будет больше, чем теплота адсорбщии веществ, сходных по геометрической форме и близких по величине энергии дисперсионного притяжения, но не образующих водородной связи. Например, теплоты адсорбции эфира и н-пентана на неполярной поверхности графитированной сажи близки (рис. XVIII, 6a). На гидроксилированной поверхности кремнезема

Рис. XVIII, 6. Зависимость дифференциальных теплот адсорбции диэтилового эфира и н-пентана от величины адсорбции на:

a — неполярной поверхности графитированной сажи; b — гидроксилированной поверхности кремнезема; b — катионированной поверхности каналов цеолита типа Nа-фожазит. L_1, L_2 — теплоты конденсации соответственно эфира и μ -пентана.

(рис. XVIII, 66) теплота адсорбции этилового эфира (дает водородную связь) много больше теплоты адсорбции н-пентана (не дает водородной связи). Если поверхность кремнезема дегидроксилировать прогревом при высокой температуре в вакууме, то эфир не будет образовывать водородную связь. Поэтому теплота адсорбции эфира на дегидроксилированной поверхности снижается и становится близкой к теплоте адсорбции н-пентана. Из сказанного следует, что разность теплот адсорбции эфира до и после дегидроксилирования поверхности кремнезема представляет в основном энергию водородных связей с поверхностью.

При наличии на поверхности выдвинутых вперед катионов, как в случае цеолитов, теплоты адсорбции эфира также сильно превосходят теплоты адсорбции н-пентана (рис. XVIII, 6в). Это показывает, что взаимодействие обладающего неподеленными электрон-

ными парами атома кислорода эфира с гидроксильными группами поверхности кремнезема и с катионами поверхности каналов цеолитов имеет много общего. Таким образом, природа взаимодействия таких молекул как молекула эфира с катионированной поверхностью каналов цеолитов близка к природе их взаимодействия с гидроксилированной поверхностью кремнезема, т. е. к природе водородных связей.

§ 5. Специфические взаимодействия неполярных молекул, обладающих большими квадрупольными моментами и л-электронными связями, с гидроксильными группами и ионами поверхности адсорбента

Рассмотренным выше взаимодействиям функциональных групп молекуладсорбата с гидроксилами и с ионами поверхности адсорбента аналогичны взаимодействиям с этими группами и нонами совершенно неполярных в целом молекул, у которых, однако, электронная плотность распределена резко неравномерно и сосредоточена на периферии, например, молекул, обладающих большим
квадрупольным моментом (молекулы азота) или обладающих л-электронными
связями (молекулы непредельных и ароматичсских углеводородов). Такие молекулы с электростатической точки зрения можно рассматривать как мультиполи:
в целом они неполярны, однако в определенных местах распределение электронной плотности является резко неравномерным. Простейшим примером неполярной молекулы—квадруполя является молекула СО₂, где диполи связей СО расположены линейно и направлены в противоположные стороны.

В случае, например, молекулы этилена или бензола оси электронных облаков, образующих л-связи, расположены перпендикулярно плоскости двойной связи в этилене или плоскому кольцу атомов углерода в бензоле. При адсорбщии этилена и бензола их молекулы располагаются на поверхности плоско. Если поверхность адсорбента обладает гидроксильными группами (поверхность силикагеля, алюмосиликагеля или гидроокиси магшия) или выдвинутыми катионами (поверхность каналов цеолита), то на близких расстояниях возникает специфическое взаимодействие между этими гидроксильными группами или катионами и л-электронами этилена или бензола, которое в известной степени аналогично водородной связи:

$$-Si-OH+ \longrightarrow -Si-OH \cdots$$

Эпергию такого взаимодействия можно приближенно вычислить на основе модели распределения зарядов в молекуле адсорбата и в гидроксильной группе поверхности адсорбента. В случае адсорбции этилена или бензола на силикагеле эта энергия составляет до 2—4 ккал/моль.

Ниже показана зависимость разности теплот адсорбцин *н*-гексана и бензола ($\Delta Q_a = Q_{a, C_6H_{14}} - Q_{a, C_6H_6}$) на различных адсорбентах от характера поверхности этих адсорбентов (при $\theta \approx 0.1$):

Адсорбент	ΔQ_{a}	ккал/моль
Графитированиая сажа		1,1
Окись магния		0,4
Дегидроксилированная поверхность крем		
незема		0,1
Гидроксилированная поверхность кремне	-	
зема		-1,2
Катионированная поверхность канало	В	
цеолита тнпа Nа-фояазита		-3,0

^{*} Это относится и к другим молекулам, образующим водородную связь с гидроксильными группами поверхности, ио не образующим этой связи друг с другом. Сильное дегидроксилирование делает поверхность химически активной.

Эта разность уменьшается (проходя через ноль) при переходе от неполярной поверхности графита к знакопеременной поверхности окиси магния (оба иона лежат в одной плоскости [100]), дегидроксилированной поверхности кремнезема, гидроксилированной поверхности кремнезема (возможио образование показанной на схеме специфической связи) и к поверхности каналов цеолита, несущей выдвинутые катиолы Na+.

Адсорбция молекул, имеющих днполи, квадруполи и π -связи, весьма чувствительна к удаленню с поверхностн гидроксильных групп. При дегидратации поверхности силнкагелей адсорбция воды, спиртов, эфира и других полярных веществ и также азота (молекула азота обладает большим квадрупольным моментом), непредельных и ароматических углеводородов резко уменьшается.

Рис. XVIII, 7. Зависимость величины адсорбции α азота и аргона от концентрации α_{OH} гидроксильных групп на поверхности кремнезема при различных равновесных давлениих в газовой фазе (a) и дифференциальных теплот адсорбции \overline{Q}_a пара бензола от заполнення θ поверхностей кремнезема, содержащих различные количества гидроксильных групп (b).

L - теплота кондеисации.

На рис. XVIII, 7 показано уменьшение адсорбции азота и постоянство адсорбции аргона, а также уменьшение теплоты адсорбции пара беизола при дегидратацин поверхности силикателя.

Особенности распределсния электронного заряда в молекулах адсорбата и на поверхности адсорбента (понижениая нли повышенная электронная плотность) проявляются при адсорбции на полупроводниках. В этих случаях проявляются специфические взаимодействия донорно-акцепторного типа, по своей природе близкие к рассмотренным выше специфическим взаимодействиям на гидроксилированных и ионных поверхностях. Часто эти взаимодействия переходят в еще более сильные с образованием поверхностных хемосорбционных комплексов.

§ 6. Энергия взаимодействия адсорбат — адсорбат

Молекулы адсорбата притягнваются не только к адсорбенту, но и друг к другу. Это притяжение увеличивается с ростом заполнения монослоя, поскольку среднее расстояние между молекулами адсорбата на поверхности при этом

уменьшается. Однако притяжение увеличивается до некоторого предела; при плотном заполнении монослоя оно заменяется отталкиванием. Силы притяжения адсорбат—адсорбат это в основном уннверсальные дисперсионные силы, действующие между любыми молекулами, а также электростатические силы, если молекулы адсорбата имеют дипольные или квадрупольные моменты, которые могут благоприятным образом взаимно ориентироваться. Если адсорбируются молекулы, способные образовывать взаимные водородные связи (например, молекулы спиртов, аминов, воды и т. п.) по схеме

то к энергии адсорбции этих молекул на неполярной поверхности прибавляется еще энергия этих взанмных водородных связей.

Наличие энергии взаимного притяжения адсорбат—адсорбат, которая складывается с энергией притяжения адсорбат—адсорбент, обусловливает увеличение общей энергии адсорбцин по мере заполнения однородной поверхности. Увеличение теплоты адсорбции с ростом заполнення θ получается и из соответствующих уравнений изотерм адсорбции, в которых учтено взаимодействие адсор-

бат — адсорбат. Например, из уравнения (XVII, 46а) для мономолекулярной нелокалнзованной адсорбими на однородной поверхности получается

$$\left(\frac{\partial \ln \rho}{\partial T}\right)_{\Gamma} \approx \left(\frac{\partial \ln \rho}{\partial T}\right)_{\theta} =$$

$$= -\frac{d \ln K_1}{dT} + \frac{2a}{RT^2b} \cdot \theta(XVIII, 22)$$

Вводя эту производную в формулу (XVII, 65) для изостернческой теплоты адсорбции, нолучаем (в отсутствие или до двумерной конденсации адсорбционного слоя)

$$\overline{Q}_{a(\theta)} = -RT^2 \frac{d \ln K_1}{dT} + \frac{2a}{b} \cdot \theta$$
(XVIII, 23)

нли в соответствии с выражением (XVI, 16)

$$\overline{Q}_{a (\theta)} = \overline{Q}_{a (\theta=0)} + \frac{2a}{b} \cdot \theta (XVIII, 24)$$

Рнс. XVIII, 8. Зависимость дифференциальных теплот адсорбцни неопентана и триметилкарбинола от заполнения поверхности графитированной сажи.

где $Q_{a(\theta=0)}$ — теплота адсорбции на чистой однородиой поверхности, a и b — константы притяжения и отталкивания в уравненни Ван-дер-Ваальса для монослои. На рис. XVIII, 8 представлены примеры роста теплоты адсорбции паров неопеитана и триметилкарбннола с увеличением заполнения однородной поверхности гряфилироваиной сажи. На этом же рисунке пунктиром проведены линии,

соответствующие теплотам конденсации L^* . При малых заполнениях поверхности, когда взаимодействие между молекулами адсорбата мало, можно считать, что вся теплота адсорбции обусловлена взаимодействием молекул адсорбата с поверхностью. При увеличении степени заполнения в соответствии с уравнением (XVIII, 24) происходит рост дифференциальной теплоты адсорбции вследствие взаимодействия между молекулами адсорбата. Очевидно, взаимпое притяжение будет особенно сильно проявляться в случае крупных сфероподобных молекул, вроде молекул неопентана и триметилкарбинола, для которых вай-дерваальсовы неспецифические взаимодействия будут сильнее, чем для небольших или плоско ориентированиых по отношению к поверхности молекул.

При адсорбции на очень неоднородных поверхностях взаимодействие адсорбат — адсорбат будет маскироваться влиянием этой неоднородности и теплота адсорбции с ростом заполнения не будет увеличиваться. Неоднородность поверхности характеризуется наличием адсорбционных центров с разными энергиями адсорбции. Преимущественно заполняются центры с большими энергиями; по мере их заполнения теплота адсорбции падает. Это падение, как правило, настолько велико, что не может компенсироваться возрастающим, но относительно слабым взаимодействием адсорбат алсорбат. В качестве характерного примера можно привести теплоты адсорбции бензола на графитированной саже и кремнеземе. Дифференциальная теплота адсорбции бензола на саже с однородной поверхностью не зависит от степени заполнения из-за очень слабого взаимодействия между плоскими молекулами бензола (см. рис. XVI, 8, стр. 428). Поверхность силикагеля неоднородна как геометрически (пористость), так и химически (неравномерность покрытия поверхности гидроксильными группами), вследствие чего дифференциальная теплота адсорбции бензола на силикагеле уменьшается с ростом заполнения поверхности.

§ 7. Влияние на энергию адсорбции химического модифицирования поверхности

Выше было показано (см. стр. 468), какую важную роль играют гидроксильные группы на поверхности окислов в отношении адсорбции молекул, имеющих дипольные и квадрупольные моменты или π -электронные связи. Поэтому увеличение концентрации гидроксильных и других активных функциональных групп на поверхности адсорбента (гидратация поверхности окислов, окисление саж) увеличивает энергию адсорбции таких молекул, мало изменяя энергию адсорбции молекул, оболее симметричными электронными оболочками (благородные газы, ССІ, насыщенные углеводороды). Наоборот, удаление таких активных функциональных групп (дегидроксилирование поверхности окислов, графитирование саж) снижает адсорбцию молекул, имеющих дипольные и квадрупольные моменты или π -электронные связи, мало изменяя адсорбцию молекул с более симметричными электронными оболочками.

Большой интерес представляет замена активных функциональных групп поверхности на пеактивные (например, замена групп OH на OCH_3 или $OSi(CH_3)_3$

и т. п.). Активные группы ОН на поверхности кремнезема можно заменить на неактивные триметилсилильные группы $OSi(CH_3)_3$ путем реакции с триметилхлорсиланом:

$$\begin{array}{c|cccc} CH_{3} & & & \\ & & & & \\ H_{3}C & & & \\ CH_{3} & & \\ H & & & \\ I & & & \\ O & & O & \\ I & & & \\ -Si - + CISi(CH_{3})_{3} = -Si - + HCI \\ I & & & \\ I & & & \\ \end{array}$$

Такое химическое модифицирование поверхности твердого тела путем прививки больших инертных групп резко спижает эпергию адсорбции не только молекул,

Рис. XVIII, 9. Изотермы адсорбции пара ССІ₄ (a) и зависимость дифференциальной теплоты адсорбции этого пара от величины адсорбции (б) на кремиеземе:

1 — на гидроксилированной поверхности;
 2 — на триметилсилированной поверхности.
 L — теплота конденсации.

способных специфически взаимодействовать с гидроксильными группами (например, азота, этилена, бензола, эфира, спиртов и т. п.), но и всех молекул вообще. Это происходит в результате того, что при образовании подобных модифицирующих слоев молекулы адсорбата, во-первых, не могут прийти в соприкосновение непосредственно с основным скелетом твердого тела и, во-первых, опи приходят в соприкосновение с гораздо меньшим числом атомов, поскольку расстояния между смежными группами СН3 в модифицирующем слое соответствуют их ван-дер-ваальсовым размерам, а расстояния между атомами кислорода и кремния в основном скелете кремнезема соответствуют гораздо более коротким расстояниям химических связей.

Расчет потенциальной энергии адсорбции на такой модифицированной по-

верхности дает величины, меньшие теплот коиденсации.

Соответственно этому дифференциальные теплоты адсорбции крупных молекул (не способных проникпуть в зазоры между триметилсилильными группами) на триметилсилированном кремнеземе также оказываются меньшими теплот конденсации (рис. XVIII, 9), поскольку взаимодействие этих молекул сослоем триметилсилильных групп меньше их взаимодействия в жидкости.

^{*} Теплоты конденсации чистых жидкостей обычно приводятся на таких графиках и позволяют непосредственно отсчитывать чистые теплоты адсорбции (см. гл. XVII, § 8, стр. 457).

476

Химическое модифицирование поверхности адсорбентов и различных высокодисперсных тел (пигментов, наполнителей для полимеров, волокнистых материалов и т. п.) с помощью инертных, а также способных к реакциям сополимеризации групп имеет большое практическое значение для улучшения свойств различных покрытий и пластмасс.

§ 8. Инфракрасные спектры поверхностных соединений и адсорбционных комплексов

Важные сведения о химическом строении поверхности и состоянии адсорбированных молекул дает исследование электронных и колебательных спектров. А. Н. Теренин показал, что валентные колебания в гидроксильных группах поверхности кремнезема отчетливо проявляются в инфракрасном спектре в виде узкой полосы

Рис. XVIII, 10. Инфракрасный спектр кремнезема: а-содержащего только свободные гидроксильные группы ОН; 6-содержащего свободные и взаимиосвязанные водородными свизями гидроксильные группы.

3750 см-1, если это «свободные» гидроксильные группы (рис. XVIII, 10a). Эти колебания проявляются в виде размытой полосы, смещенной в более длинноволновую область (в сторону меньших частот), если гидроксильные группы поверхности связаны между собой взаимными водородными связями (рис. XVIII, 10, б). Эти исследования в сочетании с исследованиями дейтерообмена между поверхностью адсорбента и тяжелой водой позволяют изучить степень и характер гидроксилирования поверхности (гидроксильные группы поверхности Si—OH легко переходят в Si—OD) и объема кремнезема.

При адсорбции на поверхности кремнезема происходит возмущение валентных колебаний гидроксильных групп, причем для различных адсорбированных молекул в различной степени. В инфра-

красном спектре это проявляется в виде смещения частоты валентных колебаний гидроксильных групп поверхности в более длинноволновую область. Из рис. XVIII, 11 видно, что это смещение Δv при неспецифической адсорбции, например при адсорбции насыщенного углеводорода n-гексана, невелико. При адсорбции молекул бензола — ароматического углеводорода с тем же числом

Рнс. XVIII, 11. Влиянне адсорбцин н-гексана (а), бензола (б) н диэтнлового эфнра (в) на полосу валентных колебаний свободных гндроксильных групп поверхности кремнезема:

1 - полоса до адсорбции: 2 - полоса после адсорбции малых количеств пара; 3 - полоса после адсорбции больших количеств пара.

атомов углерода в молекуле, вследствие более специфических взаимодействий гидроксильных групп поверхности с π -электронными связями молекул бензола, смещение $\Delta \nu$ много больше. Наконец, при адсорбции молекул эфира, образующих с гидроксильными группами поверхности кремнезема сильные водородные связи, смещение $\Delta \nu$ особенно велико.

Ранее было отмечено (стр. 470, 471), что разность теплот адсорбции ΔQ_a молекул (не образующих взаимных водородных связей) на гидроксилированной и дегидроксилированной поверхности кремнезема дает энергию специфических взаимодействий этих молекул с гидроксильными группами поверхности. Из рис. XVIII, 12 следует, что смещение частоты Δv валентных колебаний гидроксильных

групп поверхности кремнезема приблизительно пропорционально энергии $\Delta \overline{Q}_a$ соответствующих специфических взаимодействий.

В инфракрасном спектре можно также наблюдать изменение спектра самих адсорбированных молекул под влиянием адсорб-

Рис. XVIII, 12. Зависимость между смещением частоты валентных колебаний v свободных гидроксильных групп поверхности кремнезема и размостью теплот адсорбции $\Delta \overline{Q}_a$ на гидроксилированный и дегидроксилированной поверхности: $1-\mu$ -гексана; 2- бензола; 3- дизтилового эфира.

ционных взаимодействий, что указывает на отличие состояния адсорбированных молекул от их состояния в газе или жидкости.

§ 9. Молекулярно-статистический метод расчета адсорбционных равновесий и термодинамических свойств адсорбционных систем

Пренмущество методов статистической термодинамики перед методами классической термодинамики заключается в том, что молекулярно-статистическим методом можно макроскопические свойства системы (константы равновесия, тепловые эффекты, теплоемкости и т. п.) связать со свойствами образующих систему частиц (молекул, атомов, ионов) — с их строением, потепциальной энергией и характером их движения. Так, зная зависимость потенциальной энергии молекулы адсорбата от координат, можно с помощью молекулярно-статистической теории вычислить термодина-

мические свойства. Однако, как было показано выше, вычисление потенциальной энергии адсорбированной молекулы представляет трудную задачу и может быть количественно выполнено лишь приближенно и только в простейших случаях. Тем не менее даже качественное рассмотрение адсорбции молекулярно-статистическими методами представляет большой интерес, так как позволяет установить, от каких свойств молекул адсорбата и образующих адсорбент частиц зависят такие важные термодинамические характеристики адсорбционных систем, как дифференциальная работа и теплота адсорбции, константа равновесия в уравнении изотермы адсорбции и т. п.

Молекулярно-статистическая теория дает следующее выражение для свободной энергии системы из N молекул данного сорта.

$$F = -kT \ln Q \tag{XVIII, 25}$$

где Q — сумма состояний (или функция распределения) для N молекул этого сорта, определяемая их потенциальной и кинетиче-

ской энергией. В простейшем случае идеального трехмерного газа

$$Q_g = \frac{1}{N_g!} \cdot q_g^{N_g} \tag{XVIII, 26}$$

где N_g — число молекул, а q_g — сумма состояний для одной молекулы газа в его объеме v.

Вводя уравнение (XVIII, 26) в уравнение (XVIII, 25), получаем: $F_{\varrho}/kT = -\ln N_{\varrho}! + N_{\varrho} \ln q_{\varrho}$ (XVIII, 27)

Так как для лостаточно больших значений
$$N_{\sigma}$$
 по формуле Стир-

Так как для достаточно больших значений N_g по формуле Стирлинга:

$$\ln N_g! \approx N_g \ln N_g - N_g \tag{XVIII, 28}$$

TO

$$F_g = -kTN_g \left(\ln \frac{q_g}{N_g} + 1 \right) \tag{XVIII, 29}$$

Химический потенциал газа получается отсюда дифференцированием F_{g} по N_{g} :

$$\mu_{\mathcal{E}} = -kT \ln \frac{q_{\mathcal{E}}}{N_{\mathcal{E}}} \qquad (XVIII, 30)$$

Целесообразно ввести сумму состояний молекулы газа для единицы его объема

$$q_v = \frac{q_g}{v} \tag{XVIII,31}$$

В соответствии с этим уравнение (XVIII, 30) принимает вид:

$$\mu_g = -kT \ln \frac{q_v v}{N_g} \tag{XVIII,32}$$

Так как $v/N_g = kT/\rho$, где ρ — давление газа, то

$$\mu_{\rho} = kT \ln \rho - kT \ln q_{\varphi} kT \tag{XVIII, 33}$$

Величина суммы состояний молекулы газа для единицы объема q_v равиа произведению соответствующих сумм состояний, относящихся к кинетической энергии молекулы (q_{gE}) , потеициальной межмолекулярной энергии (q_{gD}) :

$$q_v = q_{gE}q_{g\Phi}q_{gI} \tag{XVIII,34}$$

Для идеального газа $\Phi = 0$, так что

$$q_{g\Phi} = e^{\Phi/kT} = 1 \tag{XVIII, 35}$$

Таким образом

$$\mu_g = kT \ln \rho - kT \ln q_{gE} q_{gI} kT \qquad (XVIII, 36)$$

Это выражение показывает, что химический потенциал идеального трехмерного газа при даиной температуре T определяется его концеитрацией (через p), кинетической энергией его молекул (через q_{gE}) и внутримолекулярной, потенциальной и кинетической энергией (через q_{gI}).

Аналогично выражению (XVIII, 30) можно написать выражение и для химического потенциала идеального двумерного газа на однородной поверхности (т. е. при малых заполнениях θ):

$$\mu_a = -kT \ln \frac{q_a}{N_a} \tag{XVIII,37}$$

где q_a — сумма состояний одной молекулы адсорбата для поверхности s, а N_a — число адсорбированных молекул.

Для этих молекул целесообразно ввести сумму состояний для единицы поверхности

$$q_a/s = q_s \tag{XVIII,38}$$

В соответствии с этим уравнение (XVIII, 37) принимает вид:

$$\mu_a = -kT \ln \frac{q_s s}{N_a} \tag{XVIII, 39}$$

Так как $N_a/s = \alpha$, то

$$\mu_a = kT \ln \alpha - kT \ln q_s \qquad (XVIII, 40)$$

Сумма состояний для адсорбированной молекулы на однородной поверхности

$$q_s = q_{s\Phi}q_{sE}q_{sI} \tag{XVIII,41}$$

гле $q_{s\Phi}$ — сумма состояний, определяемая потенциальной энергией Ф взаимодействия молекулы адсорбата с адсорбентом, q_{sE} — сумма состояний молекулы адсорбата, связанная с ее движением в адсорбционном слое, а q_{sI} — сумма состояний, определяемая внутримолекулярной потенциальной и кинетической энергией молекулы в адсорбированном состоянии. Таким образом

$$\mu_{\alpha} = kT \ln \alpha - kT \ln q_{so} q_{sF} q_{sI} \qquad (XVIII, 42)$$

Это выражение показывает, что химический потенциал адсорбата в разреженном слое на однородной поверхности при данной температуре определяется его концентрацией (через α), потенциальной энергией его взаимодействия с адсорбентом (через $q_{s\Phi}$), кинетической энергией его молекул в адсорбционном слое (через q_{sE}) и внутримолекулярной потенциальной и кинетической энергией молекулы адсорбата на поверхности (через q_{sI}).

В состоянии равновесия справедливо условие (см. стр. 436)

$$\mu_a = \mu_g \tag{XVIII, 43}$$

Подставляя сюда выражение (XVIII, 42) для μ_a и аналогичное выражение (XVIII, 36) для μ_g и потенцируя, получаем:

$$\frac{\alpha}{p} = \frac{q_{s\Phi}q_{sE}q_{sI}}{q_{gE}q_{gI}kT} = K$$
 (XVIII, 44)

Так как величины q при постояиной температуре постоянны, то это уравнение представляет уже знакомое нам уравнение (XVI, 3a) изотермы адсорбции Генри (см. стр. 417 и сл.)

$$\alpha = Kp$$

где *К*— константа адсорбционного равновесия Генри. Преимущество молекулярно-статистического вывода уравнения Генри заключается в том, что константа адсорбционного равновесия в этом уравнении сводится к суммам состояний молекулы адсорбата на поверхности и в объеме газа, т. е. к энергиям взаимодействий частиц — молекулы адсорбата и атомов, ионов, молекул или функциональных групп адсорбента.

В классическом приближении (т. е. в рамках классической кинетической теории) кинетическая энергия молекулы при переходе ее из объема газа на поверхность не изменяется. Поэтому при изменении характера движения молекулы, например в случае нелокализованной адсорбции (при замене одной степени свободы поступательного движения на колебательное) или в случае локализованной адсорбции (при замене трех степеней свободы поступательного движения на три степени свободы колебательного), в этом приближении $q_{sE} = q_{gE}$. При неспецифической адсорбции можно далее допустить, что внутримолекулярная энергия и внутримолекулярные движения также не изменяются, т. е. что q_I остается неизменной, $q_{sI} = q_{gI}$. Таким образом, при неспецифической адсорбции в классическом приближении изменяется только потенциальная энергия Ф молекулы адсорбата по отношению к адсорбенту и соответствующая сумма состояний $q_{s\Phi}$. Константа Генри в этом приближении сводится к выражению

$$K = q_{s\Phi}/kT \tag{XVIII, 45}$$

Это выражение показывает, что константа Генри для адсорбции определяется в основном потенциальной энергией адсорбционных сил.

Как уже отмечалось выше, числовой расчет константы адсорбционного равновесия можно произвести лишь в тех случаях, когда известна зависимость потенциальной энергии адсорбат — адсорбент Ф от координат.

В простейшем случае нелокализованной адсорбции одноатомных молекул на однородной поверхности Φ зависит лишь от расстояния от поверхности z, так что

$$q_{S\Phi} \approx e^{-\Phi_0/kT}$$
 (XVIII, 46)

где Φ_0 — значение потенциальной энергии адсорбционных сил в минимуме потенциальной кривой (см. стр. 464). Таким образомь в этом простейшем случае уравнение изотермы адсорбции принимает вид:

$$\alpha = \frac{p}{kT} \cdot e^{-\Phi_0/kT} \tag{XVIII, 47}$$

Выше были рассмотрены способы приближенной оценки значений Φ_0 в этих простейших случаях. При подстановке в уравнение (XVIII, 47) они приводят к правильному порядку величины константы адсорбционного равновесия. В области более высоких заполнений поверхности надо, во-первых, учесть различия в моделях локализованной и нелокализованной адсорбции и, во-вторых, ввести в расчет новые суммы состояний, связанные с потенциальной знергией взаимо-

Рис. XVIII, 13. Зависимость теплоты адсорбции \overline{Q}_a и изменеция химического потенциала — $\Delta \mu$ от заполнения поверхности при адсорб-

ции аргона на графите: 1 — результаты вычисления; 2 — результаты нэмерения $\Delta \mu$ для графитированной сажи; O — результаты измерения \overline{Q}_a ; Φ_0 — потетциальная энергия аргона над центром шестиугольника из шести атомов углерода поверхности графита. действия адсорбат—адсорбат. Учет локализации сводится к рассмотрению различных конфигураций на поверхности, т. е. числа способов, которым можно разделить общее число мест на поверхности N_s на занятые N_s и свободные $N_s - N_a$. Это приводит к появлению в выражении для химического потенциала адсорбата (XVII, 37) к он фигурационного маюжителя $N_a/N_s - N_a = \theta/1 - \theta$ вместо N_a . Легко видеть, что вследствие этого вместо уравнения Генри получастся уравнение Лэнгмюра.

Учет потенциальной энергии взаимодействий адсорбат—адсорбат приводит к уравнениям изотерм адсорбции, содержащим помимо константы Гснри, характеризующей энергию взаимодействий адсорбат—адсорбент, другую константу, характеризующую энергию взаимодействия адсорбат—адсорбат. При этом получаются, например, уравнения вида (XVI, 35) или (XVI, 36) и (XVII, 46).

Для расчета других термодинамических свойств адсорбционных систем достаточно знать изменения химического потенциала адсорбата при его переходе из стандартного состояния в газе (ρ° = 1 атм) на поверхность при всличине поверхностной концентрации α . Из уравнений (XVIII, 40) и (XVIII, 33), следует, что

$$\Delta \mu = \mu_a - \mu_g^\circ = kT \ln \alpha - kT \ln \frac{q_s}{\rho^\circ kT q_v} \quad (XVIII, 48)$$

Дифференциальную теплоту адсорбции можно получить отсюда по формуле Гиббса—Гельмгольца

$$\overline{Q}_{a} = -\left[\Delta \mu - T \left(\frac{\partial \Delta \mu}{\partial T}\right)_{\alpha}\right] \tag{XVIII, 49}$$

а диффєренциальную энтропию по формуле

$$\Delta S_a = -\left(\frac{\partial \Delta \mu}{\partial T}\right)_{\alpha} \tag{XVIII, 50}$$

Определяя вторую производную $\Delta\mu$ по T, можно найти теплоемкость адсорбата. На рис. XVIII, 13 результаты молекулярно-статистического расчета зависимостей — $\Delta\mu$ и \overline{Q}_{α} от заполнения поверхности базисной грани графита молекулами аргона при —195° С сопоставлены с экспериментальными данными. Эго сопоставление показывает, что приближенная оценка потенциальной энергии дисперсионных сил с помощью молекулярно-статистического расчета при небольших заполнениях поверхности приводит к термодинамическим величинам, близким к измеренным.

ГЛАВА ХІХ

АДСОРБЦИЯ ПОРИСТЫМИ АДСОРБЕНТАМИ. АДСОРБЦИЯ ИЗ ЖИДКИХ РАСТВОРОВ

§ 1. Пористые адсорбенты корпускулярной, губчатой и кристаллической структуры

Непористые адсорбенты, получаемые реакциями осаждения кристаллических осадков, например сульфата бария или размолом кристаллических и стеклообразных твердых тел, обладают сравнительно небольшой удельной поверхностью. Величина удельной поверхности таких тел редко превышает $10\ m^2/e$, чаще она составляет несколько десятых m^2/e или около $1\ m^2/e$. Более высокодисперсные непористые тела, служащие, например, хорошими наполнителями для резин, могут быть получены при неполном сгорании летучих органических соединений (черные сажи) или кремнийорганических соединений (белые сажи), а также гидролизом галоидангидридов ортокремневой кислоты (SiCl4, SiF4) в сильно перегретом паре воды (аэросилы). Удельная поверхность таких тел с непористыми частицами достигает сотен m^2/e . Такие адсорбенты находят широкое применение в качестве наполнителей полимеров, смазок, лаков и т. п.

Для эффективной работы адсорбентов в качестве поглотителей в противогазах, активных катализаторов или носителей каталитически активных веществ, осущителей, а также при адсорбционном разделении компонентов смесей применяются тела с поверхностями в несколько сотен и до тысячи M^2/z . Вместе с тем такие адсорбенты применяются обычно в зерненом виде (в виде таблеток, гранул, маленьких шариков) для придания им необходимой механической прочности и уменьшения сопротивления потоку газа или жидкости. Размеры гранул составляют обычно 0,1-2 мм. Этим условням — высокой внутренней поверхности гранул удовлетворяют достаточно тонкопористые адсорбенты.

Пористые адсорбенты со столь высокой удельной поверхностью могут быть получены разными способами, из которых два являются важнейшими. Первый способ заключается в построении твердого скелета адсорбента из весьма малых частиц коллоидных размеров. Эти частицы (корпускулы), слипаясь или срастаясь у мест контакта, образуют скелет с огромной внутренней поверхностью. Примером адсорбентов с корпускулярной структурой скелета являются многие высушенные гели (ксерогели), например силикагели,

алюмосиликагели, употребляемые как катализаторы крекинга пефтепродуктов, алюмогели, активная окись магния и т. п. Корпускулы, из которых слагается скелет таких адсорбентов, могут быть аморфными и тогда они представляют обычно шарики — глобулы (адсорбенты с глобулярной структурой — силикагели и алюмосиликагели) или же они могут представлять мелкие кристаллики (пластинки в случае активной гидроокиси магния, кубики в случае окиси магния и т. п.).

Удельная поверхность адсорбентов корпускулярной структуры определяется в основном размерами корпускул. Например, удельная поверхность адсорбентов, состоящих из соприкасающихся в точках глобул близких размеров с гладкой поверхностью, равна $s \approx \pi D^2 N$, где D— средний диаметр глобул, а N— число глобул в 1 s адсорбента. Объем одного грамма адсорбента $v = \frac{1}{\delta} \approx \frac{1}{6} \pi D^3 N$ (здесь δ — плотность глобул). Отсюда

$$s \approx \frac{6}{\delta D}; \quad D \approx \frac{6}{\delta s}$$
 (X1X, 1)

Таким образом, зная удельную поверхность адсорбента, можно оценить средние размеры глобул, составляющих его скелет. При $\delta \approx 2.2\ s/cm^3$ (силикагели), $D \approx \frac{27\,300}{s}$ Å, если s выражена в m^2/s . При $s \approx 100\ m^2/s$ (малоактивные силикагели) $D \approx 300$ Å, при $s \approx 800\ m^2/s$ (высокоактивные силикагели) $D \approx 40$ Å. Отсюда видно, что для определения удельной поверхности высокоактивных адсорбентов адсорбционными методами следует применять лишь молекулы небольших размеров.

Поры в адсорбентах корпускулярной структуры представляют зазоры между корпускулами. Их размеры определяются в основном размерами корпускул и их упаковкой. Если размеры частиц не сильно различаются и упаковка близка к правильной, получаются более или менее однороднопористые структуры. Среднее число касаний глобул в активных однороднопористых силикагелях составляет около шести, т. е. приблизительно соответствует простой кубической упаковке глобул.

Второй важный способ получения адсорбентов заключается в воздействии на исходное грубопористое или непористое тело (кокс, стекло) агрессивных газов или жидкостей. Например, при воздействии на неактивный уголь газов-окислителей (H₂O или CO₂ при 850—950° C) часть вещества угля выгорает и получается так называемый активный уголь, пронизанный весьма тонкими порами размером около десятков или сотен Å. При воздействии кислот на натриево-боросиликатное стекло удаляется преимущественно натриево-боратный компонент, в результате чего получаются состоящие из кремнезема пористые стекла с порами размером от

десятка до тысяч Å, в зависимости от предварительной термообработки стекол и последующей щелочной промывки. Скелеты таких адсорбентов обладают в основном *губчатой* структурой.

Структуры скелетов адсорбентов исследуются электронно-ми-

кроскопическим методом.

Весьма важное значение имеют пористые кристаллы, обладающие молекулярно-ситовым действием. Примером пористых кристаллов являются цеолиты, построенные из чередующихся тетраэд-

Рис. X1X, 1. Модели решеток (а) и полостей (б) пористых кристаллов цеолитов типа A и X (фоязит).

ров AlO_4^- и SiO_4 (отрицательный заряд нейтрализуется катионами). Двадцать четыре таких тетраэдра образуют кубооктаэдрические единицы, связываемые между собой в кристаллах цеолитов

в рыхлые пространственные решетки.

На рис. XIX, 1а изображены модели решеток цеолитов типа А и X. Структурные элементы этих решеток — кубооктаэдрические единицы. Вершинами изображенных на рисунках кубооктаэдров являются Si или Al. В случае цеолитов типа A кубооктаэдры образуют простую кубическую решетку, а в случае цеолитов X типа фоязита — решетку типа решетки алмаза. В обоих случаях получаются сравнительно большие полости, соединенные системой каналов. На рис. XIX, 1, б изображены эти большие полости цеолитов

типа A и X. В вершинах многогранников также расположены Si или Al. Доступность полости цеолита A определяется диаметром восьмичленного кольца, а в цеолите X — двенадцатичленного. Размеры отверстий этих колец указаны на рисунке 1. Нужно, однако, учитывать, что эти отверстия несколько сужаются ионами кислорода, которые окружают Si и Al, на их размер влияют также заряд и радиус катионов. Кроме того, у реальных цеолитов многоугольники не вполне правильны. Поэтому для цеолита типа А эффективный диаметр отверстия, ведущего в большую полость и доступного для молекул, составляет примерно 4—5 Å, а для цеолита типа X

Рис. XIX, 2. Изотермы адсорбции паров бензола и н-гексана пористыми кристаллами цеолитов: а — типа 5A (или СаА); б — типа 13X (или NaX).

около 7,5 Å. На рис. XIX, 1 представлены в том же масштабе модели молекул бензола и n-гексана. Молекулы бензола не могут проникать в полости цеолитов типа 5A*, но свободно проникают в полости цеолитов типа X. Молекулы n-гексана проникают в полости обоих цеолитов. В соответствии с этим более тонкопористый цеолит типа 5A адсорбирует молекулы n-гексана, но не адсорбирует бензол (рис. XIX, 2, a). По отношению к этим двум углеводородам цеолит 5A ведет себя как молекулярное сито. Цеолиты типа X адсорбируют оба углеводорода (рис. XIX, 2, δ).

Молекулярно-ситовое действие цеолитов широко используется для осушки и разделения паров и растворов, молекулы компонентов которых имеют разные размеры, меньшие и большие размеров отверстий каналов соответствующих пористых кристаллов. Большим преимуществом пористых кристаллов является высокая однородность их пор.

§ 2. Влияние размеров пор на адсорбцию паров при малых давлениях

При сужении пор адсорбционные силы сближающихся стенок пор складываются, причем потенциал дисперсионных сил всегда увеличивается. Это приводит к увеличению энергии адсорбции, в особенности для молекул с большой поляризуемостью, например больших по размерам молекул углеводородов и их производных. Энергия адсорбции паров гексана и бензола на силикагеле заметно увеличивается при сужении его пор до 50—40 Å. При адсорбции

Рис. XIX, 3. Изотермы адсорбции паров бензола гидроксилированными образцами кремнезе на с различными размерами пор (а) и соответствующие зависимости дифференциальной теплоты адсорбции от величины адсорбции (б).

малых по размерам молекул, таких, как молекулы азота и метанола, энергия адсорбции заметно изменяется лишь при сужении пор до размеров, меньших 30 Å. В случае адсорбции воды на силикагеле сужение пор до 25 Å на энергии адсорбции практически еще не сказывается.

На рис. XIX, 3 показаны изотермы адсорбции и дифференциальных теплот адсорбции паров бензола на силикагелях различной структуры. Из рисунка видно, что переход от непористого кремнезема (аэросила) к крупнопористым силикагелям (75—105 Å) с предельно гидроксилированной поверхностью не изменяет абсолютных величин адсорбции в области заполнения монослоев. Переход же к тонкопористым силикагелям (25 Å) вызывает заметный рост величины адсорбции и теплоты адсорбции; изотермы адсорбции становятся более выпуклыми. Таким образом, для извлечения паров таких веществ при малых парциальных давлениях выгоднее применять тонкопористые адсорбенты (с учетом кинетики).

Адсорбция небольших молекул воды практически не зависит от размеров пор и поэтому пропорциональна удельной

^{*} В цеолите типа 5A около 2/3 или более ионов Na+ заменено иа ионы Ca2+

поверхности гидроксилированных образцов кремнезема вплоть до весьма тонкопористых силикагелей.

В случае тонкопористых адсорбентов обычно уже нельзя говорить о правильном заполнении адсорбционных слоев, подобном адсорбции на непористых поверхностях. В сужениях пор адсорбционный потенциал повышен по сравнению с адсорбционным потенциалом стенок более широкой части пор. В этих местах происходит интенсивная адсорбция, и концентрация адсорбата оказывается большей, чем на поверхности более широких частей пор. Поэтому применение уравнений Лэнгмюра и БЭТ к адсорбции на адсорбентах со столь неоднородными участками поверхности затруднено. Если этими уравнениями и можно формально описать адсорбцию тонкопористыми адсорбентами, то константа a_m при этом теряет смысл емкости плотного монослоя; использование этой константы для определения удельной поверхности таких адсорбентов уже не дает правильных результатов.

Увеличение адсорбционного потенциала в тонких порах приводит при адсорбции паров к заполнению тонких пор молекулами адсорбата уже при небольших относительных давлениях пара p/p_s .

На этом основании в потенциальной теории Поляни сделано допущение, что практически весь адсорбат находится на поверхности твердого тела в жидком состоянии. Это допущение обычно принимается для описания изотермы адсорбции сильног адсорбирующегося пара в пористом адсорбенте. В этом случае предполагается, что жидкий адсорбат сначала образуется в местах с наиболее высоким потенциалом адсорбционных сил, т. е. в более узких порах (однако корошо доступных для молекул адсорбата). По мере повышении давления пара количество адсорбата увеличивается и жидкость заполняет более широкие поры. Эти допущения позволяют в теории Поляни представить адсорбционный потенциал не как функцию расстояния от поверхности пористого адсорбента, которая неизвестна, а как функцию от объема жидкого адсорбата, которую можно оценить из опытной изотермы адсорбции следующим образом. Объем w части адсорбционного пространства в порах, занятой жидким адсорбатом, находится умиежением количества адсорбата (величниы адсорбции) a на мольный объем жидкости v_m :

$$w = av_m \tag{XIX, 2}$$

Для оценки величным адсорбционного потенциала в теории Поляни далее приинмается, что давление пара иепосредствению над поверхностью адсорбированной жидкости равио давлению p_s насыщенного пара над нормальной жидкостью.
Так как в газовой фазе вдали от поверхности адсорбента равновесное давление равно p_s , то величина работы перевода газа с поверхности жидкого адсорбата в равновесную газовую фазу, т. е. от давления p_s к давлению p (работа
против адсорбционных сил) составит:

$$RT \ln \frac{p_s}{p} = \varepsilon \tag{XIX, 3}$$

Эта величина в теории Поляни и принимается за меру адсорбционного потенциала.

Так как изотерма адсорбции дает зависимость количества адсорбата a от равновесного давления пара (p или $p/p_s)$, то величии объема адсорбционного пространства w является функцией p/p_s , т. е. величины адсорбционного потен-

цнала ϵ . Зная изотермы адсорбции (рис. XIX, 4a), можно с помощью уравнений (XIX, 2) и (XIX, 3) вычислить значения ω и ϵ и построить кривую зависимости адсорбционного потенциала ϵ от объема адсорбционного пространства ω (рис. XIX, 46).

Как видно из рис. XIX, 46, зависимость адсорбционного потенциала от объема адсорбционного пространства для данного адсорбата практически не зависит от температуры и выражается одной кривой $\varepsilon = f(w)$, называемой харак-

Рис, XIX, 4. Изотермы адсорбции пара CO_2 активным углем при разных температурах (a) и соответствующая характеристическая кривая Поляни (б).

теристической кривой. Поэтому давная точка на этой кривой может быть выражена соответствующими точками изотерм адсорбции, относящихся к разным температурам $(T_1$ и T_2):

 $w = a_1 v_{m, 1} = a_2 v_{m, 2} \tag{XIX, 4}$

И

$$\varepsilon = RT_1 \ln \frac{p_{s, 1}}{p_1} = RT_2 \ln \frac{p_{s, 2}}{p_2}$$
 (XIX, 5)

Эти формулы позволяют, зная a_1 для данного p_1 при температуре T_i , вычислить a_2 и p_2 при какой-либо другой температуре T_2 . Таким образом, получив из опыта изотерму адсорбции данного пара при одной температуре, можно вычислить изотермы адсорбции этого пара при других температурах.

Дальнейшее развитие М. М. Дубниным потенциальной теории Поляни привело к возможности вычислять изотермы адсорбции разных паров по характеристической кривой, получениой из изотерм адсорбции одного пара, так как соотношение величии адсорбционных потенциалов ε разных паров практически ие зависит от значения величины w. Таким образом, координаты точек характеристических кривых для разных адсорбатов на одном и том же адсорбенте при всех значениях w находятся в постоянном отношении β, т. е. эти кривые являются аффиными. Отношение β называется поэтому коэффициентом аффинисти характеристических кривых. Определив характеристическую кривую из экспериментальной изотермы адсорбции одного адсорбата и зная коэффициент аффиниости для какого-либо другого адсорбата по отношению к измерениому, можно вычислись его изотерму адсорбции

Для активных углей М. М. Дубнинным и Л. В. Радушкевичем установлена связь между видом характеристической кривой и пористостью углей. Для тонкопористых углей уравнение характеристической кривой имеет вид:

$$w = w_0 e^{-k\varepsilon^2} \tag{XIX, 6}$$

где w_0 — объем всех тонких пор (микропор), а k — константа. Это уравнение имеет вид кривой Гаусса и выражает распределение объема адсорбционного пространства w в порах угля по значениям ε . Соответствующее уравнение изотермы адсорбции легко получить, выражая в уравнении (XIX, 6) объем w через a. а величину ε через p_s/p и логарифмируя:

$$\lg a = \lg \frac{w_0}{v_m} - B \frac{T^2}{\beta^2} \left(\lg \frac{p_s}{p} \right)^2 \tag{X1X,7}$$

где B — константа, величина которой зависит от размеров пор и должна быть найдена из изотермы адсорбции какого-либо пара данным углем. Уравнение (XIX, 7) выражается прямой линией в координатах $\log a$ и $(\log_B/p)^2$; из соответствующего графика, построенного для адсорбции одного пара, находят константы w_0 и B/β^2 . Характеристические кривые, вычисленные из изотерм адсорбции на активных углях для разных паров, оказываются аффинными, т. е. отношение их ординат є постоянно для разных значений w. Определение этого постоянного отношения, называемого коэффициентом аффинности характеристических кривых β , позволяет вычислить изотермы другого пара при других температурах, зная лишь изотерму одного пара при одной температуре и хотя бы одну экспериментальную точку для изотермы другого пара (иужиую для определения величны β).

Для крупнопористых активных углей изотермы адсорбции паров лучше описываются эмпирическим уравнением, апалогичным уравнению (XIX, 7), но с показателем степени у $\lg p_s/p$, равным единице:

$$\lg a = \lg \frac{w_0}{v_m} - A \frac{T}{\beta} \lg \frac{p_s}{p}$$
 (XIX, 8)

Здесь A — константа, также иаходимая из логарифмического графика изотермы адсорбнии.

Теория Поляни хорошо описывает изотермы неспецифической адсорбции паров органических веществ активными углями. Она неприменима для мономолекулярной адсорбции, а также для полимолекулярной адсорбции на непористых и широкопористых адсорбентах [изотермы с перегибами не описываются уравнениями (XIX,7) и (XIX,8)] и для адсорбции в очень тонких порах, поскольку в этих случаях свойства адсорбата далеки от свойств обычных жидкостей.

Уравиение (XIX, 8) можно записать в виде

$$a = mp^n \tag{XIX, 9}$$

где m и n— константы. Это эмпирическое уравнение изотермы адсорбции называется уравнением Φ рейн θ лихa; оно часто хорошо описывает изотермы адсорбции паров и газов на неоднородных поверхностях в средней области заполнений. В отличие от уравнения Лэнгмюра оно, однако, не дает ни предельного закона Генри a=Kp (см. стр. 421), ни предельного значения $a=a_m$ при больших давлениях.

§ 3. Влияние размеров пор на адсорбцию паров при больших относительных давлениях. Капиллярная конденсация

Поры тонкопористых адсорбентов заполняются молекулами сильно адсорбирующихся веществ уже в области малых относительных давлений паров, так что адсорбция достигает предела.

Это выражено особенно ярко в случае адсорбции пористыми кристаллами цеолитов (см. рис. XIX, 2). В случае же крупнопористых адсорбентов на поверхности пор, за исключением мест их сужений, адсорбция в области малых значений p/p_s происходит подобно адсорбции на непористых телах той же химической природы. Поэтому на стенках широких пор в области больших значений p/p_s образуются, как и на поверхности пепористых адсорбентов, полимолекулярные слои. Мы видели (см. рис. XVI, 8), что теплота адсорбции при образовании таких полимолекулярных слоев близка к теплоте конденсации. Поэтому свойства адсорбата в этом случае действительно близки к свойствам жидкости.

Чтобы выяснить возможность конденсации пара на поверхности жидкой пленки адсорбата в порах, весьма важно найти зависимость давления пара от кривизны поверхности жидкости. Условие механического равновесия поверхности раздела жидкость — пар выражается уравнениями (XVII, 17) и (XVII, 18) (см. стр. 438). Пусть фаза I, в которой лежат центры кривизны, газообразна *, а фаза II — жидкая пленка. Тогда разность гидростатических давлений в фазах I и II [см. уравнение (XVII, 22), стр. 439]

$$P' - P'' = \sigma (k_1 + k_2)$$
 (XIX,10)

где σ — поверхностное натяжение, k_1 и k_2 — главные кривизны поверхности мениска жидкости. Давление пара над этой поверхностью в фазе I определяется величиной химического потенциала пара:

$$\mu' = \mu_0' + RT \ln p$$

При равновесии пара с жидкостью в фазе II $\mu' = \mu''$, следовательно $d\mu'' = d\mu' = RTd \ln p$. С другой стороны, $\left(\frac{\partial \mu''}{\partial P''}\right)_T = v_m$, где v_m — мольный объем жидкости. Поэтому

$$dP'' = \frac{1}{v_m} d\mu = \frac{RT}{v_m} d \ln p \tag{XIX, 11}$$

Интегрируя от давления P'', соответствующего данной кривизне (k_1+k_2) и давлению пара p, до давления P_0'' , соответствующего нулевой кривизне (плоской поверхности) и давлению насыщенного пара над плоской поверхностью жидкости p_s , находим, считая v_m постоянным:

$$P_0'' - P'' = \frac{RT}{v_m} \ln \frac{p_s}{p}$$
 (XIX, 12)

^{*} Эта газообразная фаза содержит пар интересующего нас компонента (образующего жидкую пленку) и может содержать также инертные, практически (по сравнению с этим компонентом) неадсорбирующиеся газы, например газы воздуха,

Так как для плоской поверхности $P_0''=P_0'$, а общее давление в газовой фазе (пар+инертный газ) не изменяется, т. е. $P_0'=P'$, то из уравнений (XIX, 10) и (XIX, 12) получаем:

$$\frac{RT}{v_m} \ln \frac{p_s}{p} = \sigma (k_1 + k_2)$$
 (XIX, 13)

откуда

$$p = p_{s}e^{-\frac{\sigma v_{m}(k_{1}+k_{2})}{RT}}$$
 (XIX, 14)

Таким образом, с ростом кривизны вогнутой поверхности жидкости давление пара над ней уменьшается. Следовательно, над вогнутыми менисками пар становится насыщенным при $p < p_s$, или при $\frac{p}{p_s} < 1$, т. е. в капиллярах, несущих пленки адсорбированной жидкости, обладающие вогнутыми поверхностями, конденсация пара произойдет при меньших давлениях пара, чем над жидкостью с плоской поверхностью. Это обстоятельство вызывает явление капиллярной конденсации пара в порах адсорбентов.

Радиус мениска *, при котором начинается капиллярная конденсация, зависит от размеров молекул адсорбата; обычно он составляет около 10—15 Å.

Для вогнутого шаровидного мениска радиуса $r_{\rm ut}$ оба центра кривизны совпадают, т. е. $k_1=k_2=\frac{1}{r}$, так что $k_1+k_2=\frac{2}{r_{\rm ut}}$, поэтому

$$p_{\rm m}/p_{\rm s} = e^{-\frac{2\sigma v_m}{r_{\rm m}RT}} \tag{XIX, 15}$$

Это уравнение называется формулой Томсона (Кельвина).

В случае сферической капли центр кривизны лежит впутри жидкой фазы, поэтому $(k_1+k_2)=\frac{2}{r_{\rm tt}}$, следовательно

$$p/p_s = e^{\frac{2\sigma v_m}{r_{\text{til}}RT}} \tag{XIX, 16}$$

т. е. давление пара над каплей больше давления пара над плоской поверхностью жидкости.

Для цилиндрического мениска одна из главных кривизн равна нулю, поэтому

$$p_{\rm u}/p_{\rm s} = e^{-\frac{\sigma v_m}{r_{\rm u}RT}} \tag{XIX, 17}$$

Таким образом, давление пара над цилиндрическим мениском понижается меньше, чем над шаровым мениском с тем же радиусом,

т. е. $p_{\rm u} > p_{\rm m}$. С этим связано явление гистерезиса капиллярной конденсации.

Рассмотрим процесс адсорбции и десорбции для пор конусообразной и цилиндрической формы (рис. XIX, 5).

В результате адсорбции на стенках конусообразной поры образуется адсорбционная пленка с вогнутой поверхностью. Максимальной кривизной эта поверхность обладает в наиболее узкой части поры, где образуется мениск с шаровидной поверхностью

радиуса *r*. Когда давление пара над этой поверхностью *p*

достигает значения $p_s e^{-\frac{1}{rRT}}$ пар станет относительно этой поверхности насыщенным и начнется его конденсация, которая приведет к продвижению жидкости в более широкую часть поры, т. е. к увеличению r. Следовательно, для того чтобы пар продолжал конденсироваться, должно увеличиваться давление p (см. рис. XIX, 5a). При десорбции процесс пойдет тем же путем в обратном направлении. Таким образом, капиллярная конденсация в порах воронко-образной (или клиновидной) формы протекает обратимо.

P/Ps P/Ps P/Ps P/Ps

Рис. XIX, 5. Схема капилляриой коидеисации в порах различной формы: а-конусообразной; б-цилиндрической, закрытой у одного конца; в-цилиндрической, открытой с обоих концов.

При адсорбции пара в поре цилиндрической формы, закры-

той с одного конца (т. е. в поре, напоминающей пробирку), у за-

крытого конца образуется шаровидный мениск. При $p=p_se^{-rRT}$ начинается капиллярная конденсация. Жидкость в поре поднимается, но в отличие от поры конусообразной формы радиус мениска при этом не изменяется. Таким образом, вся пора заполнится жидкостью при постоянном значении p; изотерма капиллярной конденсации изобразится вертикальной линией (см. рис. XIX, δ). Десорбция произойдет тем же путем обратимо.

Если же адсорбция пара происходит в цилиндрической поре, открытой с обоих концов, то шаровидный мениск при адсорбции не образуется и капиллярная конденсация начнется на вогнутом цилиндрическом мениске пленки, покрывающей стенки капилляра,

при давлении $p_{\mu} = p_{s}e^{-rac{\sigma v_{m}}{rRT}}$. Конденсация в этом случае приводит

^{*} Раднус мениска меньше раднуса пор на толщину пленки адсорбата.

к увеличению толщины пленки, т. е. не к увеличению, а к уменьшению радиуса r, поэтому при давлении p весь капилляр заполнится жидкостью. Изотерма капиллярной конденсации на пути адсорбции будет, как и в предыдущем случае, иметь вертикальный участок, но вследствие того, что кривизна цилиндрической поверхности меньше шаровой (при том же радиусе), вертикальный участок на изотерме будет находиться при $p=p_{\rm H}$ большем, чем $p_{\rm III}$ (см. рис. XIX, 5a). После заполнения капилляра на его концах образуются шаровидные мениски, соответствующие $p=p_{\rm II}$, т. е. с той

Рис. XIX, 6. Схема поры в адсорбенте глобуляриой структуры с координационным числом шесть:

a — упаковка шаров в плоскости; δ — вид «элементарной поры».

же кривизной, что и цилиндрический мениск, следовательно, с $r=2r_{\rm q}$. При дальнейшем повышении давления пара от $p_{\rm q}$ до $p_{\rm s}$ кривизна этих менисков будет уменьшаться до нуля и соответственно дополнительно сконденсируется небольшое количество пара.

При десорбции вначале процесс пойдет обратимо: при испарении небольших количеств жидкости в устья капилляра будут вдавливаться шаровидные мениски растущей

кривизны. Однако при $p=p_{\rm H}$ эти шаровидные мениски еще прорваться не могут, поэтому при этом давлении пара капилляр останется еще заполненным, так что десорбционная ветвь разойдется с адсорбционной и радиус шаровидного мениска будет продолжать уменьшаться. Только при понижении давления пара до

 $p=p_{\rm m}=p_{s}e^{-rRT}$ радиус шаровидного мениска сделается равным радиусу адсорбционной пленки в цилиндре и вся жидкость, которая была сконденсирована в капилляре, испарится. Таким образом, при этом давлении пара $(p_{\rm m}\!<\!p_{\rm q})$ десорбционная ветвь вертикально опустится до обратимой изотермы полимолекулярной адсорбции, т. е. получается характерная петля капиллярно-конденсационного гистерезиса (рис. XIX, 5 в).

В реальных адсорбентах, например в адсорбентах глобулярной структуры (см. рис. XIX, 6) с достаточно большим числом касаний, вокруг мест контакта глобул участки поры имеют клиновидную форму. Поэтому вокруг мест касаний глобул капиллярная конденсация начнется обратимо. Однако мениски, продвигающиеся от мест касаний глобул к горлам такой поры, образуют при своем слиянии в этих горлах мениски кольцеобразной формы, близкие к цилиндрическим. Эти горла и более широкие пространства между глобулами заполняются жидкостью скачком (подобно цилиндри-

ческой поре с открытыми концами) при давлении пара, близком к $p_{\rm u} = p_{\rm s} e^{-\frac{\sigma \sigma_m}{rR^T}}$, где r — радиус кольцеобразного (приблизительно цилиндрического) мениска в горле. При десорбции в горлах поры

ри — р ве им, тде т — радиус кольцеооразного (приолизительно цилиндрического) мениска в горле. При десорбции в горлах поры образуется мениск шаровидной формы, который прорывается

лишь при давлении $p_{\rm iii} = p_{\rm s} e^{-\frac{2\sigma v_m}{r_R T}}$, т. е. при $p_{\rm iii} < p_{\rm q}$. Это приводит к петле капиллярно-конденса-

ционного гистерезиса.

Реальные адсорбенты не обладают столь однородной структурой, поэтому их поры заполняются (или опоражниваются) неодновременно, что приводит к наклонным ветвям гистерезиса,

t=20°C

Рис. XIX,7. Изотерма адсорбции и десорбции пара бензола на крупнопористом силикагеле.

Рис. XIX, 8. Структуриая кривая (а) и кривая распределения объема пор по значениям эффективных радиусов (б) для силикагеля.

как это видно из рис. XIX, 7, на котором показана изотерма адсорбции пара бензола в порахъдовольно однородного крупнопористого силикагеля.

Так как при десорбции образуются только шаровидные мениски, а при адсорбции — как шаровидные, так и цилиндрические, то десорбционную ветвь изотермы удобно использовать для определения эффективных размеров пор, т. е. размеров, эквивалентных круглым цилиндрическим порам. Каждая точка изотермы дает значения адсорбированного количества a и относительного давления пара p/p_s . Умножая величину a на v_m (мольный объем жидкости), паходят объем пор v, заполненный жидкостью, а подставляя соответствующую величину p/p_s в формулу Томсона (XIX, 15), получают эффективный радиус r_m шаровидного мениска в поре.

Радиус поры r находят, прибавляя к величине $r_{\rm m}$ толщину адсорбционного слоя τ , которую определяют при том же p/p_{\bullet} из

§ 4. Адсорбция из растворов на поверхности твердых тел. Уравнения изотерм адсорбции из растворов

Адсорбция из растворов на поверхности твердых адсорбентов отличается от адсорбции индивидуальных веществ (газов, паров, чистых жидкостей) тем, что в растворе имеется по крайней мере два компонента, образующих на поверхности плотный слой. Вследствие этого компоненты раствора в этом слое при изменении концентрации вытесняют друг друга, что является характерной особенностью адсорбции из растворов. Таким образом, ни в поверхностном растворе (в адсорбционном слое), ни в объеме раствора свободных мест нет, происходит лишь вытеснение молекул одного компонента молекулами другого.

Условиями равновесия компонентов 1 и 2 бинарного поверхностиого и объемного растворов согласно уравнениям (XVII, 10) (см. стр. 436) являются равенства химических потенциалов

$$\left. \begin{array}{l}
 \mu_{a, 1} = \mu_{1} \\
 \mu_{a, 2} = \mu_{2}
 \end{array} \right\}
 \tag{XIX, 18}$$

где $\mu_{a,\,i}$ и $\mu_{a,\,2}$ — химические потенциалы компонентов 1 и 2 в поверхностном растворе, а μ_1 и μ_2 — в объемном. Выражая химические потенциалы через мольные доли x_i (обычно адсорбция из растворов изучается при постоянном внешнем давлении) и коэффициенты активности γ_i компонентов в обоих растворах, получаем:

$$\mu_{a,1}^{\circ} + RT \ln x_{a,1} \gamma_{a,1} = \mu_{1}^{\circ} + RT \ln x_{1} \gamma_{1}$$
 (XIX, 19)

$$\mu_{a,2}^{\circ} + RT \ln x_{a,2} \gamma_{a,2} = \mu_{2}^{\circ} + RT \ln x_{2} \gamma_{2}$$
 (XIX, 20)

где, через $\mu_{\it i}^{\circ}$ обозначены химические потенциалы соответствующих компонентов в стандартном состоянии.

Из этих уравнений следует, что

$$x_{a,1}/x_1 = \gamma_1/\gamma_{a,1}e^{-(\mu_{a,1}^{\circ} - \mu_1^{\circ})/RT}$$
 (XIX, 19a)

И

$$x_{a, 2}/x_{2} = \gamma_{2}/\gamma_{a, 2}e^{-\left(\mu_{a, 2}^{\circ} - \mu_{2}^{\circ}\right)/RT}$$
 (XIX, 20a)

В экспоненты этих выражений входят разности химических потенциалов в стандартных состояниях в поверхностном слое и в объеме. Деля уравнение (XIX, 20a) на уравнение (XIX, 19a), получаем:

$$\frac{x_{a,2}x_1}{x_2x_{a,1}} = \frac{Y_2}{Y_1} \cdot \frac{Y_{a,1}}{Y_{a,2}} e^{-\frac{1}{RT} \left[\left(\mu_{a,2}^{\circ} - \mu_{2}^{\circ} \right) - \left(\mu_{a,1}^{\circ} - \mu_{1}^{\circ} \right) \right]}$$
(XIX, 21)

Обозначим для краткости записи

$$\gamma_2/\gamma_1 = K_v \tag{XIX, 22}$$

$$\gamma_{a, 2}/\gamma_{a, 1} = K_a \tag{XIX, 23}$$

И

$$e^{-\frac{1}{RT}\left[\left(\mathring{\mu}_{a,2}^{\circ}-\mathring{\mu}_{2}^{\circ}\right)-\left(\mathring{\mu}_{a,1}^{\circ}-\mathring{\mu}_{1}^{\circ}\right)\right]}=e^{-\frac{1}{RT}\left[\left(\mathring{\mu}_{a,2}^{\circ}-\mathring{\mu}_{a,1}^{\circ}\right)-\left(\mathring{\mu}_{2}^{\circ}-\mathring{\mu}_{1}^{\circ}\right)\right]}=K_{\mathcal{S}} \quad (XIX,24)$$

Таким образом

$$\frac{x_{a,2}x_1}{x_2x_{a,1}} = \frac{K_v}{K_a} \cdot K_s = K \tag{XIX, 21a}$$

Так как составы бинарных растворов (поверхностного и объемного) вполне определяются мольной долей одного из компонентов, то в уравнении (XIX, 21a) можно исключить x_1 и $x_{\alpha,1}$ с помощью выражений

$$\begin{cases}
 x_1 = I - x_2 \\
 x_{a, 1} = I - x_{a, 2}
 \end{cases}$$
(X1X, 25)

Это приводит к следующему общему уравнению изотермы адсорбции из бинарных растворов:

$$x_{a, 2} = \frac{Kx_2}{1 + (K - 1) x_2}$$
 (XIX, 26)

Это уравнение передает изменение состава поверхностного раствора $x_{a,2}$ с изменением состава объемного раствора x_2 . В аналогичной форме уравнение изотермы адсорбции из растворов выведено В. К. Семенченко и Батлером для адсорбции на поверхностях жидких растворов и расплавов. В написанной выше форме (XIX, 26) это уравнение позволяет выяснить влияние молекулярных полей объемного раствора (через входящую в выражение для K вели-

чину K_r), поверхностного раствора (через K_a) и адсорбента (через K_s) на величину адсорбции.

При адсорбции из идеального объемного раствора $(K_v=1)$ в идеальный поверхностный раствор $(K_a=1)$ величина

K = K

является постоянной; она представляет собой константу адсорбщионного равновесия для адсорбщии из раствора. При адсорбщии на однородной поверхности твердого тела из неидеального объемного раствора в неидеальный поверхностный раствор величина K_s постоянна, но величина K_v/K_a с изменением мольной доли x_2 изменяется, так что значение $K = \frac{K_v}{K_a} \cdot K_s$ также изменяется с изменением значения x_2 .

Для любого значения K при $x_2 \to 0$ (начало изотермы)

$$x_{a\cdot 2} = Kx_2 \tag{XIX, 27}$$

При $x_2=1$ (конец изотермы)

$$x_{a, 2} = x_2 = 1 \tag{XIX, 28}$$

т. е. адсорбционный слой состоит из чистого вещества 2.

Рассмотрим далее влияние величин K_v/K_a и K_s на величину K. Для сильной адсорбции компонента 2, когда $-(\mu_{a,2}^*-\mu_2^*)\gg -(\mu_{a,1}^*-\mu_1^*)$ и больше RT, величина $K_s\gg 1$, а следовательно, и $K\gg 1$. Не очень большие отклонения K_v/K_a от 1 не могут изменить этого вывода, т. е. неравенства $K\gg 1$ при всех значениях x_2 . В этом случае в уравнении изотермы (XIX, 26) $K-1\approx K$, так что

$$x_{a, 2} \approx \frac{Kx_2}{1 + Kx_2}$$
 (XIX, 29)

Это уравнение подобно уравнению Лэнгмюра.

Так как $K\gg 1$, то при не слишком малых значениях x_2 произведение $Kx_2\gg 1$ и $x_{a,2}\approx 1$ в широком интервале значений x_2 . На рис. XIX, 9а этот случай изображает кривая I, которая показывает, что компонент. 2 преимущественно попадает в поверхностный раствор.

Если $K_s \ll 1$, то при не очень больших отклонениях величины K_v/K_a от единицы величина $K \ll 1$ при всех значениях x_2 . При этом в уравнении (XIX, 26) $(K-1) \approx -1$ и в области не очень больших x_2 [в области больших $x_2 \rightarrow 1$ при любом значении K из уравнения (XIX, 26) следует, что $x_{a,2} \rightarrow 1$] справедливо уравнение:

$$x_{a.2} \approx \frac{Kx_2}{1 - x_2} \tag{XIX, 30}$$

Это значит, что мольная доля $x_{a,\,2}$ поверхностного раствора в нироком интервале значений x_2 остается вначале весьма малой

 $(K \ll 1)$ и только при приближении значения x_2 к единице начинает быстро расти [до $x_{a, 2} = 1$ при $x_2 = 1$, см. уравнение (XIX, 28)]. На рис. XIX, 9a этот случай изображает кривая 2.

Наконец, если $K_s \approx 1$, т. е. если адсорбция чистых компонентов 1 и 2 различается не сильно, то величина K в очень сильной степени зависит как от неоднородности поверхности (от изменения величины K_a с ростом мольных долей $x_{a,2}$ или x_2), так и от отклонения объемного и поверхностного растворов от идеальности, т. е.

Рис. XIX, 9. Зависимость от состава объемного раствора (x_2) : a — состава поверхностного раствора $x_{a,2}$: b — поверхностной концентрации α_2 : b — гиббовокой задеорбции $\Gamma_2^{(n)}$.

Изотермы 1—сильная адсорбция компонента 2 (слабая адсорбция компонента 1), $K_s\gg 1$; изотермы 2—слабая адсорбция компонента 2 (сильная адсорбция компонента I), $K_e\ll 1$; изотермы 3—слабая адсорбция обоих компонентов.

от отклонения величины K_v/K_a от единицы. В таких случаях часто величина K отклоняется от единицы при малых значениях x_2 в одну сторону, а при больших значениях x_2 в другую, так что значение (K-1) меняет знак. Этот случай на рис. XIX, 9a изображает кривая 3, которая пересекает линию $x_{a,2}=x_2$. В точке a пересечения составы поверхностного и объемного растворов одинаковы, так что при таких концентрациях данный адсорбент не может разделить смесь. Это явление называют adcop6uuohhoù азеотропией.

Если при всех значениях x_2 величина $K \approx 1$, т. е. если $K_s \approx 1$ и $K_v \approx K_\alpha \approx 1$ (чистые компоненты адсорбируются приблизительно одинаково и образуют идеальные растворы), то избирательной адсорбции практически не происходит, $x_{a,\,2} \approx x_2$ при всех значениях x_2 . Этому соответствуют, например, растворы близких членов гомологического ряда n-алканов, т. е. адсорбция очень близких по геометрической и электронной структуре молекул.

Таким образом, на рис. XIX, 9a кривые 1, 2 и 3 изображают все виды изотермы адсорбции $x_{a,2} = f_1(x_2)$.

От состава поверхностного раствора, выражаемого его мольной долей $x_{a,2}$, можно перейти к абсолютной величине поверхностной концентрации α_2 компонента (числу молей или молекул на

единице поверхности). Связь между α_2 и $x_{a,2}$ дается выражением, соответствующим определению мольной доли:

$$x_{a_{1}2} = \frac{a_{2}}{a_{2} + a_{1}} \tag{XIX, 31}$$

Поверхностную концентрацию α_i компонента 1 можно выразить через величину α_2 , принимая во внимание, что вследствие взаимного вытеснения компонентов из поверхностного слоя, при допущении неизменной ориентации молекул у поверхности, соблюдается условие

$$\alpha_2 \omega_{m, 2} + \alpha_1 \omega_{m, 1} = 1$$
 (XIX, 32)

где $\omega_{m,\,2}$ и $\omega_{m,\,1}$ — площади, приходящиеся соответственно на мо-лекулы 2 и 1 в плотном монослое. Из этого выражения следует, что

$$\alpha_{1} = \frac{1 - \alpha_{2}\omega_{m, 2}}{\omega_{m, 1}} = \frac{1}{\omega_{m, 1}} - \alpha_{2} \frac{\omega_{m, 2}}{\omega_{m, 1}} = \alpha_{m, 1} - \beta_{2, 1}\alpha_{2}$$
 (XIX, 33)

где $\alpha_{m,\;1}=1/\omega_{m,\;1}$ — предельная концентрация плотного монослоя компонента 1, а $\beta_{2.1}=\omega_{m,\;2}/\omega_{m,\;1}$ — коэффициент поверхностного вытеснения компонентов 2 и 1. В частности, для чистого компонента 2, $\alpha_2=\alpha_{m,\;2}$, а значение $\alpha_1=0$ и для чистого компонента 1 $\alpha_1=\alpha_{m,\;1}$, а значение $\alpha_2=0$, где $\alpha_{m,\;2}$ и $\alpha_{m,\;1}$ — предельные значения концентраций плотных монослоев компонента 2 и соответственно компонента 1: Поэтому из выражения (XIX, 32) для адсорбции чистых компонентов следует:

$$\alpha_{m, 2}\omega_{m, 2} = \alpha_{m, 1}\omega_{m, 1} = 1$$
 (XIX, 34)

или

$$\alpha_{m,1} = \alpha_{m,2}\beta_{2,1}$$
 (XIX, 34a)

Подставляя выражение (XIX, 33) для α_1 в формулу (XIX, 31), вводя полученное выражение для $x_{\alpha,2}$ в уравнение (XIX, 26) и решая это уравнение относительно α_2 , получаем уравнение изотермы адсорбции из бинарных растворов в следующем виде:

$$\alpha_2 = \frac{\alpha_{m, 1} K x_2}{1 + (K \beta_{2, 1} - 1) x_2}$$
 (XIX, 35)

или, учитывая выражение (X1X, 34a) в виде

$$\alpha_2 = \frac{\alpha_{m, 2} K \beta_{2, 1} x_2}{1 + (K \beta_{2, 1} - 1) x_2}$$
 (XIX, 35a)

Отсюда следует, что для любых значений K при $x_2 \rightarrow 0$

$$\alpha_2 \to \alpha_{m, 1} K x_2 = \alpha_{m, 2} K \beta_{2, 1} x_2$$
 (XIX, 36)

где, как и в уравнении (XIX, 27), значение K может зависеть от значения x_2 вследствие неоднородности поверхности (наиболее

сильно она сказывается именно при малых значениях x_2) и вследствие отклонений объемного и поверхностного растворов от идеальности. При $x_2=1$ из уравнения (XIX, 35a) следует, что $\alpha_2=\alpha_{m,2}$.

Таким образом α_2 , поверхностиая концентрация компонента 2, с ростом значения x_2 от 0 до 1 измениется от 0 до $\alpha_{m,2}$. Вид изотермы $\alpha_2 = f_2(x_2)$ определяется величиной $K\beta_{2,1}$. При $K\beta_{2,1} \gg 1$ из общего уравнения (XIX, 35a) получается уравнение типа уравнения изотермы адсорбции Лэнгмюра

$$\alpha_2 = \frac{\alpha_{m, 2} K \beta_{2, 1} x_2}{1 + K \beta_{2, 1} x_2}$$
 (XIX, 37)

т. е. уже при не очень больших x_2 величина $\alpha_2 \approx \alpha_{m,2}$, и компонент 1 практически полностью вытесняется с поверхности компонентом 2. Если $K\beta_{2,1} \ll 1$, то, наоборот, компонент 2 образует плотный монослой на поверхности только при значениях x_2 , близких к единице. При $K\beta_{2,1} \approx 1$ из уравнения изотермы адсорбщии (XIX, 35a) следует, что при небольших значениях x_2 величина $\alpha_2 \approx \alpha_{m,2} K\beta_{2,1} x_2$, а при $x_2 \rightarrow 1$ величина $\alpha_2 \approx \alpha_{m,2}$. Как и при выражении изотермы адсорбщин в виде зависимости мольной доли поверхностного раствора от мольной доли объемного раствора, т. е. в виде $x_{\alpha,2} = f_1(x_2)$ (см. уравнение (XIX, 26) при $K\beta_{2,1} \approx 1$ на величине и знаке разности ($K\beta_{2,1} - 1$) смльно сказываются отклоцения значений K_v , K_a и K_b от единицы. Изотермы адсорбции $\alpha_2 = f_2(x_2)$, отвечающие всем описаниым случаям, представлены на рис. XIX, 96.

Перейдем теперь к гиббсовской адсорбции Γ_2 , т. е. к избытку содержания компонента 2 в поверхностном слое по сравнению с содержанием его в равной порции объемного раствора. Для определения величины Γ_2 можно сравнивать содержание компонента 2 в таких порциях поверхностного и объемного раствора, которые равны по объему или по массе, или равны по суммарному количеству (числу молей) обоих компонентов. Примем последний способ сравнения и обозначим через $\Gamma_2^{(n)}$ соответствующий избыток компонента 2 в поверхностном растворе. По этому определению для единицы поверхности

$$\Gamma_2^{(n)} = \alpha_2 - (\alpha_1 + \alpha_2) x_2$$
 (X1X, 38)

где α_2 — число молей компонента 2 в порции поверхностного раствора (для s=1); $\alpha_1+\alpha_2$ — общее число молей в этой порции, а следовательно, и в сравниваемой порции объемного раствора; $(\alpha_1+\alpha_2)x_2$ — число молей компонента 2 в сравниваемой порции объемного раствора.

Подставив в это уравнение выражение для α_1 из формулы (XIX, 33) и выражение для α_2 (XIX, 35) или (XIX, 35а), получим уравнение изотермы гиббсовской адсорбции $\Gamma_2^{(n)} = f_3(x_2)$ в следующем виде:

$$\Gamma_2^{(n)} = \frac{\alpha_{m,1} (K-1) x_2 (1-x_2)}{1 + (K\beta_{2-1} - 1) x_2}$$
 (XIX, 39)

или

$$\Gamma_2^{(n)} = \frac{\alpha_{m, 2} \beta_{2, 1} (K-1) x_2 (1-x_2)}{1 + (K\beta_{2, 1} - 1) x_2}$$
(XIX, 39a)

Для любых значений K при $x_2=0$ и при $x_2=1$ величина $\Gamma_2^{(n)}=0$. При K=1 и при любых значениях x_2 гиббсовская адсорбция $\Gamma_2^{(n)}=0$. При $K\gg 1$ изотерма $\Gamma_2^{(n)}=f_3(x_2)$ вначале круто поднимается, затем проходит максимум и падает до нуля практически линейно, так как уравнение (XIX, 39a) в области больших значений x_2 при $K\gg 1$ переходит в уравнение

$$\Gamma_2^{(n)} \approx \alpha_{m-2} \left(1 - x_2 \right) \tag{XIX, 40}$$

При $K\approx 1$ форма изотермы определяется величиной и знаком разности (K-1), т. е. отклопениями поверхности от однородности, а объемного и поверхностного растворов от идеальности. Если величина (K-1) меняет знак, то величина гиббсовской адсорбции также меняет знак, проходя через нуль в адсорбционной азеотропной точке. Все эти случаи для изотермы адсорбции $\Gamma_2^{(n)} = f_3(x_2)$ представлены на рис. XIX, 9e.

Таким образом, изотермы адсорбции из бинарных растворов могут быть выражены тремя эквивалентными уравнениями [(XIX, 26), (XIX, 35a) и (XIX, 39a)] в зависимости от способа выражения адсорбции. Во все три уравнения изотерм адсорбции из растворов [(XIX, 26), (XIX, 35a) и (XIX, 39a)] входит важнейшая величина $K = \frac{K_v}{K_\sigma} K_s$, определяющая вид изотермы, наличие одного или нескольких экстремумов, положения этих экстремумов и азеотропных точек и т. д. Из уравнений, определяющих величину К, видно, что адсорбция из растворов данного компонента определяется не полной величиной потенциальной энергии системы изолированная молекула адсорбата + адсорбент (как при адсорбции газа при малом давлении), а разностью потенциальных энергий молекулы данного компонента по отношению к адсорбенту и по отношению к объемному и поверхностному растворам. Поэтому дифференциальная теплота адсорбции данного компонента из растворов обычно в несколько раз меньше дифференциальной теплоты его адсорбции на том же адсорбенте из газовой фазы.

Положение экстремума гиббсовской адсорбцин $\Gamma_2^{(n)}$ можно пайти из условия экстремума функции (XIX, 39). Считая величины K и $\beta_{2,1}$ в этом уравпении не зависящими от мольной доли x_2 , получаем в результате дифференцировання

$$\frac{\partial \Gamma_2^{(n)}}{\partial x_2} = \alpha_{m, 1} (K - 1) \frac{1 - 2x_2 + x_2^2 - K\beta_{2, 1} x_2^2}{\left[1 + \left(K\beta_{2, 1} - 1\right) x_2\right]^2} = \alpha_{m, 1} (K - 1) \frac{\left(1 - x_2\right)^2 - K\beta_{2, 1} x_2^2}{\left[1 + \left(K\beta_{2, 1} - 1\right) x_2\right]^2}$$

Поэтому из условия экстремума $\frac{\partial \Gamma_2^{(n)}}{\partial x_2} = 0$ следует, что

$$(I - x_{2, 3})^2 - K\beta_{2, 1} x_{2, 3}^2 = 0$$

Отсюда мольная доля, соответствующая экстремуму

$$x_{2, 3} = \frac{I}{I + (K\beta_{2, 1})^{1/2}}$$
 (XIX, 4I)

а для сильно адсорбирующихся веществ $(K\beta_{2,1}\gg 1)$ мольная доля, соответствующая максимуму изотермы адсорбции $\Gamma_2^{(n)}=f_3\left(x_2\right)$:

$$x_{2, \text{ MAKC}} \approx \frac{1}{(K\beta_{2,1})^{1/2}} = \left(\frac{\omega_{m, I}}{K\omega_{m, 2}}\right)^{1/2}$$
 (XIX, 41a)

Таким образом, с увеличением значення K. т. е. с увеличением эпергии адсорбции и с ростом значения $\omega_{m,2}$, т. е. с ростом размеров адсорбирующихся преимущественно молекул компонента 2, максимум изотермы гиббсовской адсорбции смещается в сторопу меньших концентраций, т. е. изотерма поднимается круче.

Экспериментально величину гиббсовской адсорбции определяют, измеряя обычно изменение концентрации, которое происходит в объемном растворе в результате адсорбции. Если общее число молей взятого для опыта раствора равно n, а мольная доля второго компонента до адсорбции составляет. $x_{2,0}$ и при равновесии с адсорбентом x_2 , то

$$\Gamma_2^{(n)} = \frac{n (x_{2, 0} - x_2)}{ms}$$
 (XIX, 42)

(m- масса адсорбента, s- его удельная поверхность). Действительно, в порции раствора, содержащей n молей и находящейся в равновесии с адсорбентом, было бы nx_2 молей компонента 2, если бы концентрация объемного раствора не изменялась вплоть до поверхности раздела. Избыток числа молей этого компонента, выражаемый формулой (XIX, 42), очевидно находится в поверхностном слое (в расчете на единицу поверхности).

§ 5. Влияние на адсорбцию из растворов химической природы поверхности, размеров пор адсорбента и свойств раствора

На величину адсорбции из растворов влияют свойства адсорбента (химическая природа поверхности, размер пор), свойства раствора и составляющих его компонентов. Влияние природы поверхности адсорбента на адсорбцию иллюстрирует рис. XIX, 10. На нем представлены экспериментальные изотермы гиббсовской адсорбции бензола из растворов с н-гексаном на ряде крупнопористых и непористых адсорбентов. Наиболее сильная адсорбция бензола происходит на гидроксилированной поверхности кремнезема (кривая 1 на рис. XIX, 10), так как в этом случае между молекулами бензола и гидроксильными группами кремнезема имеется дополнительное (к дисперсионному) специфическое взаимодействие

(см. стр. 471). На дегидроксилированной поверхности кремнезема это специфическое взаимодействие уже не проявляется, в результате чего адсорбция бензола сильно уменьшается (кривая 2) и приближается к таковой на неполярной поверхности графитированной сажи (кривая 3).

В этом последнем случае адсорбция беизола из растворов с н-гексаиом с увеличением содержания беизола в объемиом растворе из положительной становится отрицательной, проходя адсорбционно-азеотропную точку. Это объяс-

Рис. XIX, 10. Изотермы гнббсовской адсорбцин $\Gamma_{C_6H_6}$ бензола нз растворов с n-гексаном:

1 — на крупнопорнстом силнкагеле с ги проксилированной поверхностью;
 2 — на том же силнкагеле с сильно дегидроксилированной поверхностью;
 3 — на графитированной саже.

иястся тем, что при относительно (по сравнению с н-гексаном) слабом взаимодействии молекул бсизола с адсорбентом сильпо сказываются отклонения объемного раствора от идеальности. При больших значеинях $x_{\mathsf{C}_{\kappa}\mathsf{H}_{\kappa}}$ соотношение коэффициентов $\frac{K_v}{K_a}$ и K_s таково, что на поверхность выталкиваются преимущественно молекулы н-гексана (адсорбция бензола становится отрицательной вследствие сильного взаимодействия молекул бензола между собой в концеитрированном по отношению к бензолу объемном растворе). Поскольку в данчом случае объемный раствор является непдеальным, значение константы К, следует находить, учитывая величнну K_v , т. е. по уравнению $K_s \approx \frac{1}{K_v} \cdot \frac{x_1 x_{a, 2}}{x_2 x_{a, 1}}$ [поверхностиый

раствор можно приближенно принять за ндеальный, т. е. считать, что $K_a \approx 1$, так как при плоской по отношению к поверхности ориентации молекул бензола взаимодействие между ними незначительно (см.

ствие между ними незначнтельно (см. стр. 474)]. Найденная таким образом констаита K_s имеет следующие значения: для адсорбции на гидроксилированной поверхности кремиезема $K_s \approx 8$, для адсорбции на поверхиости графитированной сажи $K_s \approx 1,8$. Эти значения K_s остаются практически постояиными в широком интервале значений $x_{aC_6H_6}$. Таким образом, значения K_s уменьшаются при переходе от адсорбции беизола на гидроксилированиюй поверхности к адсорбции его на поверхности, ие имеющей функциональных групп.

На рис. XIX, 11 представлены изотермы адсорбции иафталина, бензола, толуола, циклогексена, гептеиа-1, циклогексана и метилциклогексана на гидроксилированной поверхиости кремиезема (крупнопористого силикагеля) из их бинарных растворов в предельном углеводороде. Из рисунка видно, что в ряду молекул углеводородов, обладающих перектронными связями (ароматических и непредельных), адсорбция уменьшается при переходе от нафталина (пример многоядерного ароматического углеводорода) к одноядерному бензолу, при введении алифатического заместителя (толуол) и далее при переходе к олефинам. Наконец, адсорбция цикланов (молекулы которых не имеют перектронных

связей) становится, во-первых, очень малой и, во-вторых, меняет знак, проходя адсорбционно-азеотропные точки.

На гидроксилированной поверхности кремнезема особенно сильно адсорбируются из растворов в слабо адсорбирующихся растворителях те молекулы, которые могут образовывать с гидроксильными группами поверхности водородные связи (фенолы, спирты, вода, амины).

Адсорбция органических веществ из водных растворов и из растворов в сильно

Рис. XIX, 11. Изотермы адсорбцин на крупнопористом снликателе с гидроксилированной поверхностью нз растворов в предельном углеводороде: I—нафталипа: 2—бензола: 3—толуола: 4—циклогексена: 5—гентена-1; 6—циклогексана; 7—метилциклогексана.

Рис. XIX, 12. Изотермы адсорбции жириык кислот нз водных растворов крупнопорнстым активированным углем:

1 — муравьнной; 2 — уксусной;
 3 — пропноновой; 4 — масляной.

полярных растворителях (таких, как метанол) на поверхностях полярных адсорбентов незначительна и, наоборот, она очень велика иа поверхностях неполярных или слабо полярных адсорбентов, таких, как активные угли.

На рис. XIX, 12 представлены изотермы адсорбции активированным углем ряда жириых кислот из водных растворов. Из рисунка видио, ято по мере увеличения числа атомов углерода в молекулах жириых кислот максимум гиббсовской адсорбции смещается в сторону меньших концентраций [в соответствии с уравиением (XIX, 41a)].

При уменьшении размеров пор адсорбция преимуществению адсорбирующихся из растворов молекул обычно увелнчивается, но лишь до тех пор, пока молекулы компонентов раствора могут легко проникать в отверстия пор. Поэтому мелкопористые адсорбенты обычно обладают большим избирательным действием, влияние химической природы поверхности адсорбента усиливается.

Если же размеры пор сказываются меньщими размеров молекул одного из компонентов, то его адсорбция становится отрицательной даже в порах таких адсорбентов, химическая природа которых благоприятствует преимущественной адсорбции этого компонента. Это можно видеть на примере адсорбции компонентов яз растворов бензол — н-гексан пористыми кристаллами цеолитов. Из рнс. XIX, 1 видно, что в отверстия каналов пористых кристаллов цеолитов типа X свободно проникают как молекулы н-гексана, так и молекулы бензола (соответствующие изотермы адсорбции паров этих индивидуальных веществ представлены на рпс. XIX, 2). Так как па поверхности каналов цеолита имеются катионы, то молекулы бензола, вследствие специфического взаимодействия их

Рнс. X1X, 13. Изотермы гиббсовской адсорбции из растворов бензол—н-гексан;

a — положительная адсорбция бензола цеолитом типа X; δ — отрицательная адсорбция бензола и положительная адсорбция κ -гексана цеолитом типа Δ A.

п-электронных связей с катнонами должны адсорбироваться сильнее молекул н-гексана, не обладающих п-электронными связями. Следовательно, преимущественно из раствора будет адсорбироваться бензол. Действительно, из рис. XIX, 13, а видно, что из растворов бензол — н-гексан цеолит типа X (фожазит) положительно и очень сильно адсорбирует бензол.

В том случае, когда размеры пор каналов цеолита меньше размера молекул бензола, последний не сможет проникнуть в эти каналы, несмотря на благоприятную для адсорбцин бензола химическую природу поверхиости каналов.

Из рис. XIX, 13,6 видно, что из растворов бензол—и-гексан тонкопористый цеолит типа 5A (см. рис. XIX,1) положительно адсорбирует не бензол, а и-гексан, вытянутые молекулы которого еще могут проникать в отверстня каналов этого цеолита. В этом случае адсорбция бензола становится отрицательной по чисто геометрическим причинам.

Приведенный пример показывает, что для адсорбционного разделения смесей, наряду с химическим фактором, выгодно использовать и геометрический— молекулярно-ситовое действие тонкопористых адсорбентов, особещю пористых кристаллов цеолитов. Для глубокой осушки в соответствии с этим применяются наиболее тонкопористые цеолиты (типа 4A), в отверстня которых легко входяг лишь молекулы наименьших размеров, в частности молекулы воды.

При адсорбции из растворов полимеров сказывается молекулярный вес макромолекул и возможная их конфигурация в адсорбционном слое. Здесь так

же нмеет большое значение химия поверхности адсорбента, ес геометрическая структура, наличие активных функциональных групп в адсорбирующихся макромолекулах, природа растворителя, концентрация и температура. При благоприятных условиях макромолекулы располагаются иа поверхности твердых тел, образуя плотный слой, толщина которого соответствует толщине макромолекул. Адсорбция макромолекул на поверхностях твердых тел—наполнителей, пигментов, армирующих волокон и т. п. имеет большое значение при образовании полимерных материалов и наполненных пластических масс.

§ 6. Влияние на адсорбцию из растворов температуры и растворимости

Изменение температуры может влиять на адсорбцию из растворов непосредственно, если компоненты раствора неограниченно взаимно растворимы, или в связи с характером и изменением растворимости, если они ограниченно взаимно растворимы. На рис. XIX, 14 показаны различные случаи влияния температуры на адсорбцию из растворов сильно адсорбирующегося компонента.

Р_{НС.} X1X, 14. Влияние температуры на адсорбцию на бинарных растворов:

a — адсорбция бензола из растворов с κ -гексаном (полиая взаимиая растворимость); δ — адсорбция иафталииа из растворов с κ -гентаиом (кристаллизация нафталниа).

На рис. XIX, 14, a представлены изотермы адсорбции бензола из растворов в n-гексане $\Gamma_{C_6H_6} = f(x_{C_6H_6})$ на гидроксилированной поверхности кремнезема. В этом случае неограниченной растворимости адсорбция из растворов, как и адсорбция газов (см. рис. XVI, 5), уменьшается с ростом температуры. Это нормальный случай противоположного влияния на концентрацию адсорбированного вещества адсорбционного поля поверхности и увеличения с температурой кинетической энергии молекул.

На рис. XIX, 14, б представлены изотермы адсорбции нафталина из растворов в н-гептане на такой же гидроксилированной поверхности кремнезема при разных температурах. В этом случае нафталин ограниченно растворим в н-гептане и кристаллизуется, когда образуется насыщенный раствор. Растворимость растет с

повышением температуры, поэтому при более высоких температурах могут быть достигнуты много более высокие концентрации равновесного раствора, что увеличивает адсорбцию нафталина.

Рис. XIX, 15. Изотермы адсорбции фенола из растворов в н-гептаие при разиых температурах (выше и ииже температуры кристаллизации фенола):

а-на непористом сульфате бария; б-на крупнопористом силикагеле.

При одинаковых же концентрациях адсорбция нафталина, как и в предыдущем случае адсорбция бензола, с ростом температуры нормально уменьшается.

Рис. XIX, 16. Влияние температуры на адсорбцию из рассланвающихся водных растворов:

a — фенола (верхияя критическая температура); δ — триэтиламина (иижияя критическая температура).

На рис. XIX, 15 представлены изотермы адсорбции фенола из растворов в н-гептане на непористом сильно адсорбирующем фенол адсорбенте (сульфате бария) и на крупнопористом силикагеле при температурах 20 и 40° С (ниже и выше температуры кристаллизации фенола) *. Так как при более высокой температуре при

насыщении раствора происходит объемное расслаивание раствора на две жидкости, то при этом термодинамические условия адсорбции из растворов напоминают условия адсорбции паров (когда при насыщении происходит объемное расслаивание на жидкость и пар), т. е. возможна полимолекулярная адсорбция из растворов, а в случае крупнопористых адсорбентов — еще и капиллярное расслаивание раствора в порах, аналогичное капиллярной конденсации пара. Изотермы адсорбции сильно адсорбирующегося компонента становятся в этих случаях S-образными.

Как известио, растворимость в расслаивающихся на две жидкости растворах с ростом температуры можег как увеличиваться, так и уменьшаться. Это приводит к протнвоположному влиянию увеличения температуры на адсорбцию из таких растворов при коицентрациях, близких к концентрации расслаивания. На рис. XIX, 16 представлены изотермы адсорбции крупиопористым активированным углем на водиых растворов при разных температурах фенола (система с верхней критической точкой) и тризтиламииа (система с иижией критической точкой*). В области неограниченной взаимной растворимости (для фенола — выше критической точки, а для триэтиламина — инже критической точки) изотермы гиббсовской адсорбции имеют обычный вид кривых с максимумами. В области же ограниченной взаимной растворимости, когда система расслаивается на две жидкости, изотермы становятся S-образными вследствие полимолекулярной адсорбции и капилляриого расслаивания. Адсорбция фенола с повышением температуры иормально уменьшается. Адсорбция же тризтиламина при небольших коицентрациях с повышением температуры уменьшается, но затем в области коицеитраций, близких к коицеитрации объемного расслаивания, адсорбция с ростом температуры увеличивается вследствие уменьшения растворимости, благоприятствующего полимолекулярной адсорбции и капиллярному расслаиванию.

^{*} Абсолютные значения концентрации фенола здесь невелики, поэтому гиббсовская адсорбция (избыток) Γ близка к полной величиие адсорбции α .

^{*} В правом верхнем углу рис. XIX, 16а и XIX, 16б схематически показаны диаграммы взаимиой растворимости соответственно фенола и тризтиламина в воде,

ДОПОЛНЕНИЕ

ГАЗОВАЯ ХРОМАТОГРАФИЯ

§ 1. Введение

В главах этой книги, посвященных растворам и адсорбции, показано, что растворимость газов в жидкостях и адсорбция газов на поверхности твердых тел определяются, помимо температуры и концентрации газа, химической природой газа и химической природой растворяющей жидкости или адсорбента. Различия в геометрической и электронной структуре молекул газа приводят к разной растворимости (или разной адсорбируемости) этих газов. Последнее обстоятельство обусловливает то, что при равновесии средние продолжительности жизни разных молекул в газовой фазе и в смежном с нею растворе (или на поверхности твердого тела) при заданной температуре и заданных концентрациях этих молекул в газовой фазе неодинаковы.

Это различие проявляется при медленном движении газа вдоль поверхности неподвижной жидкости или твердого тела. Молекулы компонента газовой смеси, менее растворимого в данной неподвижной жидкости или хуже адсорбирующегося на поверхности данного твердого тела, при этом будут находиться в растворе или на поверхности твердого тела меньшее время, чем молекулы более растворимого или лучше адсорбирующегося компонента. Вследствие этого при движении газовой смеси, например, через капилляр, стенки которого по-разному адсорбируют компоненты газовой смеси (или покрыты жидкостью, по-разному растворяющей эти компоненты), из капилляра выйдут раньше те компоненты смеси, которые хуже адсорбируются на стенках (или менее растворимые в нанесенной на стенки неподвижной жидкости), а лучше адсорбирующиеся (или более растворимые) компоненты выйдут позже. На этом основано газохроматографическое разделение компонентов сложных смесей. Газовая хроматография является одним из видов хроматографии, представляющей собой физико-химическое разделение компонентов подвижной фазы (газа, раствора) при ее движении вдоль другой неподвижной фазы (жидкости или твердого тела). Этот метод был впервые открыт М. С. Цветом (Варшава) в 1903 г. на примере разделения жидких растворов окрашенных органических компонентов при их прохождении через трубку (колонку), заполненную твердым адсорбентом. Вследствие разной адсорбции различно окрашенных компонентов раствора в трубке можно было обнаружить по-разному окрашенные зоны. Поэтому Цвет назвал этот новый вид анализа хроматографическим разделением, колонку с твердым адсорбентом — хроматографической колонкой, а само распределение в колонке по-разному окрашенных компонентов — хроматограммой. Очевидно, что физико-химические основы такого разделения остаются теми же и при прохождении через колонку с адсорбентом смесей неокрашенных веществ. В настоящее время хроматографически разделяют не только растворенные вещества (неокрашенные и окрашениые), но пары и газы. Поэтому термины хроматография, хроматографическая колонка и хроматограмма имеют более широкое значение.

Применяя длинные тонкие капилляры, в особенности капилляры с пористыми стенками, или заполняя более широкие трубки зернами пористого адсорбента, можно создать большую поверхность раздела газ - твердое тело, т. е. при медленном протекании газа осуществить многократно повторяющиеся процессы адсорбции и десорбции молекул компонентов газовой смеси. Это позволяет (даже при весьма малых различиях в средних продолжительностях жизни на поверхности твердого тела молекул разных компонентов газовой смеси) получить разные времена выхода компонентов из колонки или так называемые разные времена идерживания компонентов колонкой. Нанеся на стенки капилляра или в очень крупные поры зерен твердого носителя, заполняющего колонку, неподвижную жидкость, можно вместо различий в адсорбции использовать различия в растворимости отдельных компонентов газовой смеси. В первом случае имеет место газо-адсорбционная хроматография, во втором — газо-жидкостная или распределительная хроматография*. Во втором случае, очевидно, имеют место процессы адсорбции компонента газовой смеси на поверхности неподвижной жидкости, растворения его в жидкости и адсорбции на поверхности твердого носителя этой неподвижной жидкости.

Хроматографическое разделение можно осуществлять разными способами. Первый способ заключается в том, что в колонку вводят газовую смесь с постоянной концентрацией компонентов. В этом случае у выхода из колонки появится сначала наименее адсорбирующийся или наименее растворимый компонент (например, воздух при аналогичной работе противогаза), затем смесь этого

^{*} Термип «распределительная» по существу относится и к адсорбцнонной хроматографии, поэтому мы не будем употреблять его применительно только к газо-жидкостной хроматографии, а будем пользоваться более конкретными терминами «газо-адсорбционная» и «газо-жидкостная» хроматография.

компонента с лучше адсорбирующимся компонентом, затем смесь этих двух компонентов с еще сильнее адсорбирующимися и т. д. вплоть до исходной смеси. Фиксируя появление и определяя концентрации выходящих компонентов, можно осуществить анализ смеси. Этот метод хроматографического разделения называется фронтальным анализом; существенный недостаток его состоит в том, что в чистом виде можно получить только один компонент.

Второй способ заключается в том, что через колонку пропускают непрерывный поток практически неадсорбирующегося (или нерастворяющегося в неподвижной жидкости) газа и в этот газноситель у входа в колонку вводят небольшую порцию анализируемой смеси. В этом случае у выхода из колонки в токе газаносителя сначала появится наименее адсорбирующийся (или наименее растворимый) компонент этой смеси, далее чистый газноситель, затем сильнее адсорбирующийся компонент, снова газноситель и т. д. Таким образом, зоны выхода компонентов на хроматограмме оказываются отделенными газом-носителем. Этот метод хроматографического разделения называют проявительным, промывным или элюционным анализом.

В проявительном анализе для промывания колонки после введения пробы применяется газ-носитель, который практически совсем не адсорбируется или обычно адсорбируется слабее компонентов введенной пробы. Можно, наоборот, для промывания колонки после введения пробы применить поток вещества, которое адсорбируется сильнее всех компонентов пробы. Это вещество, очевидно, будет вытеснять из колонки компоненты введенной пробы. У выхода из колонки появится сначала наименее адсорбируемый компонент, затем его смесь со следующим по адсорбируемости компонентом, затем этот следующий компонент ит. п. вплоть до появления чистого вытеснителя. Этот третий метод разделения называется вытеснительным анализом. Он уступает проявительному методу в том отношении, что при проявительном анализе выходящие из колонки компоненты пробы, как правило, разделены зонами чистого газа-носителя.

Мы ограничимся в дальнейшем рассмотрением только проявительных хроматограмм, поскольку именно они получили наиболее широкое распространение и важнейшие применения для анализа сложных смесей и автоматического регулирования технологических процессов, а также во многих случаях физико-химического исследования.

Большим преимуществом газовой хроматографии является быстрота разделения, которая определяется в основном лишь временем прохождения компонентов газовой смеси через колонку.

Кроме таких аналитических применений и разделения компонентов смесей на основе различной их адсорбции или различной растворимости, газовая хроматография, очевидно, может быть приме-

нена и для решения обратной задачи, т. е. для быстрого определения адсорбции и теплоты адсорбции, величины поверхности твердого тела и ее химических свойств или для определения термодинамических свойств раствора в неподвижной жидкости и связанных с этими свойствами физико-химических величин (констант равновесия, изотерм распределения, коэффициентов активности, тепловых эффектов и т. п.).

Следует подчеркнуть, что поскольку основными физико-химическими процессами в газовой хроматографии являются процессы адсорбции и десорбции (или растворения и испарения), слишком сильно адсорбирующие адсорбенты (или слишком хорошо растворяющие жидкости) оказываются непригодными, поскольку они значительно задерживают процессы десорбции. Необходимо, чтобы процессы десорбции происходили достаточно быстро, иначе соответствующий компонент не успеет пройти колонку за удобное для апализа время. В этом отношении задача газо-хроматографической колонки отличается от задачи противогаза (в противогазе необходимо как можно прочнее удержать компонент, отравляющий воздух, т. е. резко увеличить энергию его адсорбции, замедлить его десорбцию).

Уменьшить время десорбции в газо-адсорбционной хроматографии можно, применяя наиболее геометрически однородные поверхности, нанося на поверхности твердых тел слабее адсорбирующие однородные модифицирующие монослои и проводя процесс при более высоких температурах. Газо-адсорбционная хроматография применяется главным образом для разделения легколетучих (плохо растворяющихся) компонентов, а также для работы при высоких температурах.

Поверхность жидкости является идеально-однородной. Кроме того, химическую природу жидкости, применяемой в колонке в качестве неподвижной фазы, легко изменять в желаемом направлении в соответствии с природой разделяемых компонентов смеси, заменяя неполярные жидкости на жидкости, молекулы которых содержат благоприятствующие разделению функциональные группы. Поэтому получила большое распространение разработанная Мартином газо-жидкостная хроматография.

Однако газо-жидкостная хроматография обладает и своими недостатками, связанными главным образом с летучестью разделяющих жидкостей при высоких температурах. Поэтому в настоящее время большое значение придается улучшению геометрической и химической однородности нелетучих твердых тел, что позволяет применять газо-адсорбционную хроматографию для разделения не только легких газов и паров низкокипящих жидкостей, но и для разделения более высококипящих веществ, слишком сильно адсорбирующихся на неоднородных поверхностях.

§ 2. Устройство газового хроматографа и получение хроматограммы. Качественный и количественный анализ

Газо-хроматографическое разделение смесей и получение хроматограмм производятся с помощью специальных газовых хроматографов. Схема газового хроматографа показана на рис. 1. Газноситель из баллона 1 через вентиль 2 проходит фильтры 3 для очистки от примесей и осушки и через специальное приспособление для ввода пробы — дозатор 5 поступает в колонку 6. Давление газа регистрируется манометром 4. После выхода из колонки

Рис. 1. Схема хроматографа:

1— газовый баллон; 2— вентиль тонкой регулировки; 3— фильтры и осущители; 4— манометр; 5— дозатор; 6— колонка; 7— детектор; 8— самописец; 9— термостаты; 10— нзмеритель скорости потока.

газ проходит детектор 7, который фиксирует появление в газе-носителе примеси анализируемого вещества; сигнал детектора усиливается и подается на самописец 8. Колонка и детектор заключены в термостаты 9. Скорость газа измеряется после выхода из детектора соответствующим измерительным прибором (например, реометром) 10.

Выходящие из колонки вместе с газом-носителем компоненты газовой смеси или обнаруживаются непосредственно после того, как из газовой смеси удален газ-носитель, например двуокись углерода при ее растворении в растворе щелочи, над которым собираются нерастворяющиеся компоненты газовой смеси (методы Янака и Вяхирева), или же определяются по изменению какоголибо физического свойства газа, например его теплопроводности.

В некоторых случаях используется интегральный метод детектирования, когда детектор регистрирует суммарное воздействие или свойство всех выходящих компонентов (например, их общий объем).

Более чувствительным является дифференциальный метод, когда сравнивается некоторое свойство (обычно физическое) потока газа, выходящего из колонки, с таким же свойством потока

чистого газа-носителя. Для этой цели применяют дифференциальный детектор. Такой детектор, регистрирующий изменение теплопроводности газа, называется катарометром. Он состоит из двух камер с нагретыми металлическими нитями; через одну из этих камер (сравнительную) протекает чистый газ-носитель, а через другую (измерительную) - газ, выходящий из колонки. Нагреваемые инти включены в мост Уитстона. Если первоначально через сравнительную и измерительную камеры пропускать чистый газ-носитель и при этом сбалансировать мост, а затем через измерительную камеру пропускать газ-носитель, содержащий определяемый компонент с иной теплопроводностью, то баланс моста нарушится и возникнет разность потенциалов. Эту разность потенциалов усиливают и записывают на ленте самописца (8, на рис. 1). Более чувствительными дифференциальными детекторами являются ионизационные, измеряющие ток, проходящий через ионизированный газ между двумя электродами, к которым приложено постоянное напряжение. Иопизация выходящего из колопки газа производится либо в водородном пламени, либо посредством облучения в-лучами *.

Последовательность сигналов детектора, записанная на лепте или зафиксированная иным способом при прохождении анализируемой смеси веществ через хроматографическую колонку, образует хроматограмму. При интегральном детектировании, когда детектор фиксирует общее количество вышедших из колонки компонентов, хроматограмма представляет ряд ступеней, при дифференциальном детектировании — ряд полос или пиков. При данном режиме работы колонки время выхода пика является однозначной характеристикой выходящего компонента. Предварительная калибровка, которая состоит в определении времен выхода, пазываемых временами удерживания, известных веществ для дапной колонки при данном режиме работы, позволяет идентифинировать компоненты анализируемой смеси по времени их выхода из колонки.

Кроме такого качественного анализа, хроматограммы позволяют производить и количественный анализ. В этом случае предварительная калибровка состоит в определении зависимости между известным количеством введенного в колонку вещества и площадью соответствующего пика на хроматограмме (обычно это линейная зависимость). В случае достаточно симметричных пиков можно вместо площадей использовать высоты пиков.

На рис. 2 приведен пример хроматограммы смеси при интегральном детектировании, а на рис. 3— при дифференциальном детектировании.

^{*} В этом случае в качестве газа-носителя применяется аргоп, атомы которого легко возбуждаются β-лучами и в этом состоянии ионизируют молекулы выходящих из колоики органических компонентов,

Важной разновидностью хроматографической колонки является капиллярная колонка, представляющая собой длинный капилляр, свернутый в спираль. При газо-жидкостной хроматографии неподвижная жидкая фаза наносится непосредственно на стенки

Рис. 2. Интегральная хроматограмма разделения углеводородов методом Янака на цеолите.

Температура колонки 20° С.

капилляра. Қолонка, наполненная зернистым носителем, является по существу системой связанных между собой капилляров разных диаметров, разной длины и формы, образованных каналами между

Рис. 3. Дифференциальная хроматограмма смеси терпенов. Неподвижная жидкость — трикрезилфосфат, температура колонки 100° С.

зернами носителя и между этими зернами и стенками трубки. Очевидно, что выход компонента из такого набора параллельных, не строго одинаковых капилляров будет происходить через несколько различающиеся промежутки времени, что приведет к некоторому расширению хроматографической полосы. Применив вместо на-

полненной колонки один длинный капилляр, можно избавиться от недостатков, связанных с неоднородностью набивки колонок (а при газо-жидкостной хроматографии—также и с неоднородностью толщины пленки жидкой фазы в порах носителя), и анализировать весьма малые количества вещества — до 10^{-6} г и менее.

Капиллярные колонки примеияются и в газо-адсорбцнонной хроматографии. В этом случае для увелнчення адсорбнрующей поверхности на стенках капилляра создается пористый слой или наиосится другой адсорбент.

В капилляриой хроматографин примеияются специальные устройства, позволяющие вводить в колонку только небольшую (от 0.01 до 0.001) часть общего потока газа н обеспечивающие, таким образом, очень малую величину пробы,

быстро вводимой в газ-носитель. Детекторы для капилляриой хроматографии должны обладать высокой чувствительностью и малой ииерциониостью (а следовательно, возможно меньшим объемом камеры) и хорошей стабильностью. Нанболее близки к этим требованиям ионизационные детекторы, которые обычно и используются при работе с капиллярными колонками.

Несмотря на некоторые трудности работы с капиллярными колонками, они находят широкое применение при решении различных аналитических задач, иногда трудно разрешимых с помощью других способов газовой хроматографии. Это возможно вследствие ряда преимуществ капиллярных колонок перед наполненными. Сюда относится возможность увеличення скорости анализа при сохраненни той же эффективности разделения или увеличения эффективности по сравнению с обычной колонкой такой же длины при том же времени анализа; возможность производить анализ с очень малыми пробами, что бывает необходимо, например, в важных биологических исследованиях; возможность работы при давлениях, меньших, чем обычно требующиеся при работе с наполненными колоиками; воз-

Рис. 4. Осциллографическая запись хроматограммы смеси некоторых углеводородов и ацетона на стеклянной капилляриой колонке.

можиость работы при более низких температурах без большого увеличения времени анализа; возможность легкого термостатировання и программирования температуры вследствие компактиости спиральной колонки н, наконец, малый расход газа-иосителя (это преимущество важно при работе с дорогими газами-иосителями, такими, как гелий или неон).

На рнс. 4 показана осциллографическая запись хроматограммы быстрого разделения смеси, содержащей углеводороды и ацетон, на капиллярной стекляниой колоике со стенками, модифицированными триметилсилильными группами для сиижения адсорбции (см. стр. 475) и покрытыми равномерной пленкой силиконового масла.

С помощью капиллярной хроматографии можио быстро решать особо тонкие и сложные аналитические задачи. Кроме того, применение капилляров в качестве колонок представляет интерес по той причике, что они могут рассматриваться как более простые модели в теории хроматографической колонки, позволяющие получить полезные теоретические и практические выводы при точном контроле экспериментальных условий.

Газовая хроматография в различных вариантах широко применяется для контроля технологических процессов. При автома-

тическом регулировании промышленных процессов проба смеси из аппарата периодически впускается в газовый хроматограф и анализируется, а соответствующие сигналы от детектора усиливаются и воздействуют на управляющие органы аппарата (на регулирование его температуры, расхода вещества и т. п.).

Газовая хроматография применяется также и для препаративных целей — для получения чистых веществ. При этом применяются колонки большого диаметра (несколько сантиметров), довольно большие пробы (до десятков граммов) и автоматическая смена приемников выходящих фракций, управляемая сигналами детектора колонки.

§ 3. Идеальная равновесная хроматография

Через хроматографическую колонку газ протекает с конечной скоростью, следовательно, строго говоря, в ней не успевает установиться термодинамическое равновесие. Поэтому падо принимать во внимание процессы диффузии вдоль потока газа, вокруг зереп адсорбента или носителя, впутрь пор и, наконец, кинетику массообмена с неподвижной фазой, т. е. кинетику адсорбции и десорб-

Рис. 5. Изменение концентрации с компонента газовой фазы в поперечном слое газо-хроматографической колопки.

ции (в адсорбционной газовой хроматографии) или также кинетику растворения в неподвижной жидкости и испарения из нес (в газо-жидкостной хроматографии). Учет этих процессов диффузии и масообмена довольно затруднителен. Однако при благоприятных условиях * реальные процессы в газо-хроматографической колонке приближаются к

равновесным. Поэтому в простейшем случае можно допустить, что на каждом участке хроматографической колонки успевает установиться равновесие. Основанную на этом допущении простейшую теорию равновесной газовой хроматографии можно рассматривать как отвечающую предельному случаю, близкому к реальным процессам, протекающим в благоприятных условиях.

Для исследовання работы хроматографической колонки составим уравнение материального баланса для некоторого ее слоя. Рассмотрим слой толщиной dx (рис. 5). Концентрация c данного компонента в газовой фазе является сложной функцией времени t и расстояния x рассматриваемого слоя от входа в колонку. Если объемная скорость газа, проходящего через выделенный слой, со-

ставляет w мл/мин, то за время dt будет внесено в слой cwdt моль компонента и вынесено из слоя (c+dc)wdt моль. Накопление компонента (положительное или отрицательное) в слое составляет

$$-w dt dc = w dt \operatorname{grad} c dx$$

где $\operatorname{grad} c = -\left(\frac{\partial c}{\partial x}\right)_t$ — градиент концентрации в слое dx, образовавшийся в нем ко времени t. Это количество вещества в слое dx распределяется между газовой фазой и неподвижной фазой (поверхностью адсорбента или неподвижной жидкостью). Если v — объем газовой фазы, а v_a — объем адсорбционного слоя или неподвижной жидкости в расчете на единицу длины колонки, то количество данного компонента, приходящееся на единицу длины слоя, при постоянной концентрации составляет $vc+v_ac_a$, где c_a — концентрация этого компонента в неподвижном слое. Изменение количества данного компонента в поперечном слое толщиной dx на расстоянии x от входа в колонку за время dt составляет:

$$\left[\frac{\partial}{\partial t} \left(vc + v_a c_a\right)\right]_x dt dx \quad \cdot$$

По условию материального баланса данного компонента в слое толщиной dx скорость его накопления в этом слое из потока газа (т. е. разность скоростей поступления в слой и ухода из него с потоком газа) и скорость распределения между газом и неподвижной фазой должны быть равны. Поэтому

$$-w\left(\frac{\partial c}{\partial x}\right)_t dt dx = \left[\frac{\partial}{\partial t} \left(vc + v_a c_a\right)\right]_x dt dx \tag{1}$$

или

$$-w\left(\frac{\partial c}{\partial x}\right)_t = v\left(\frac{\partial c}{\partial t}\right)_x + v_a\left(\frac{\partial c_a}{\partial t_+}\right)_x \tag{1a}$$

Так как детектор измеряет концентрацию данного компонента в газе, то от скорости изменения его концентрации в неподвижной фазе $\left(\frac{\partial c_a}{\partial t}\right)_x$ в уравнении (1a) следует перейти к скорости изменения его концентрации в газовой фазе $\left(\frac{\partial c}{\partial t}\right)_x$. Это можно сделать с помощью выражения

$$\left(\frac{\partial c_a}{\partial t}\right)_x = \left(\frac{\partial c_a}{\partial c}\right)_x \left(\frac{\partial c}{\partial t}\right)_x \tag{2}$$

Производная $\left(\frac{\partial c_a}{\partial c}\right)_x$ представляет зависимость концентрации данного компонента в неподвижной фазе от его концентрации в газе. В теории равновесной хроматографии функция

$$c_{\sigma} = f(c) \tag{3}$$

^{*} К таким условиям относятся оптимальная скорость потока, одинаковые размер и форма зерей наполнителя и их упаковка, достаточно однородная и крупная пористость адсорбентов или посителей, хорошо доступные, равномерные и тонкие пленки неподвижной жидкости, достаточно высокие температуры.

выражает изотерму адсорбции (см. стр. 416 сл.) или изотерму растворения в неподвижной жидкости (см. стр. 208) и не зависит ни от t, ни от x. Поэтому выражение (2) принимает вид

$$\left(\frac{\partial c_a}{\partial t}\right)_x = \frac{dc_a}{dc} \left(\frac{\partial c}{\partial t}\right)_x \tag{2a}$$

Подставив это выражение в уравнение (1а), получим:

$$-w\left(\frac{\partial c}{\partial x}\right)_{t} = \left(v + v_{a}\frac{dc_{a}}{dc}\right)\left(\frac{\partial c}{\partial t}\right)_{x} \tag{4}$$

Так как концентрация c в газе есть функция x и t, то полный ее дифференциал

 $dc = \left(\frac{\partial c}{\partial x}\right)_{t} dx + \left(\frac{\partial c}{\partial t}\right)_{x} dt$

Деля это выражение на dt при постоянной концентрации c (когда dc=0), получаем известное выражение, связывающее частные производные:

$$\left(\frac{\partial c}{\partial t}\right)_{x} = -\left(\frac{\partial c}{\partial x}\right)_{t} \left(\frac{\partial x}{\partial t}\right)_{c} \tag{5}$$

В этом выражении

$$\left(\frac{\partial x}{\partial t}\right)_c = u_c \tag{6}$$

представляет линейную скорость передвижения концентрации интересующего нас компонента газа в колонке. Вводя

$$\left(\frac{\partial c}{\partial t}\right)_{x} = -\left(\frac{\partial c}{\partial x}\right)_{t} u_{c} \tag{5a}$$

в уравнение (4) и сокращая — $\left(\frac{\partial c}{\partial x}\right)_t$, получаем:

$$w = \left(v + v_a \frac{dc_a}{dc}\right) u_c \tag{7}$$

Отсюда получается основное уравнение теории равновесной газовой хроматографии

$$u_c = \frac{w}{v + v_a \frac{dc_a}{dc}} \tag{8}$$

Это уравнение связывает линейную скорость u_c перемещения вдоль колонки данной концентрации c компонента в газовой фазе с объемной скоростью w потока газа с величинами v и v_α и изотермой распределения (адсорбции или растворимости) между газом и неподвижной фазой (через $\frac{dc_a}{dc}$).

Из изотермы распределения Генри $c_a = Kc$ (см. стр. 417 и 209) следует

$$\frac{dc_a}{dc} = K \tag{9}$$

Подставив это выражение в уравнение (8), получим:

$$u_c = \frac{w}{v + v_a K} \tag{10}$$

Таким образом, скорость перемещения данной концентрации компонента в газе вдоль колонки зависит от константы изотермы распределения Генри. При постоянной объемной скорости газа

Рис. 6. Схема прохождения полос компонейтов A и B через газохроматографическую колонку в условиях идеальной равновесной хроматографии.

(осуществляется при достаточно малом перепаде давления газа в колонке) скорость ис постоянна. Эта скорость тем больше, чем меньше константа Генри К, т. е. чем хуже адсорбируется (или растворяется) данный компонент, и тем меньше, чем он лучше адсорбируется (или растворяется). Поэтому хроматографические полосы разных компонентов перемещаются вдоль колонки с постоянными, но разными скоростями, что и обеспечивает разделение. Поскольку каждая концентрация c в газовой фазе передвигается вдоль колонки с постоянной скоростью u_c , то распределение c=f(x), создавшееся у входа в колонку при впуске пробы, переместится к выходу из колонки без изменения и хроматографическая полоса соответствующего компонента запишется детектором без размывания (рис. 6). Это является характерным для равновесной хроматографии в области справедливости изотермы распределения (адсорбции или растворения) Генри. Этот случай называется идеальной равновесной хроматографией или линейной равновесной хроматографией *.

Если форма изотермы распределения (адсорбции или растворения) отклоняется от закона Генри, то в уравнении (8) производная dc_a/dc не постоянна, величина ее изменяется с изменением

^{*} Слова «идеальный» или «линейный» передают здесь сущиость изотермы распределения Генри.

концентрации c. Поэтому скорость u_c перемещения данной концентрации в газовой фазе вдоль колонки также не постоянна.

Очевидно, что в случае изотермы распределения, обращенной вогнутостью к оси копцентраций c (или p/p_s), например в случае изотермы адсорбции бензола (рис. 7), описываемой уравнением Лэнгмюра (см. стр. 422), производная dc_a/dc с ростом величины c уменьшается, т. е. при малых концентрациях величина dc_a/dc больше, чем при больших копцентрациях. В этом случае из уравнения (8) следует, что скорость перемещения малых концентраций

Рис. 7. Изотермы адсорбции C_6H_6 и ССІ $_4$ на однородной поверхности графитированной сажи и соответствующие хроматограммы.

будет меньше, чем скорость перемещения больших концентраций. Это приведет к асимметричному искажению хроматографической полосы: фронт ее обострится, а тыл растянется — образуется длинный «хвост». Наоборот, если изотерма адсорбции выпукла к оси концептраций c, например в случае адсорбции четыреххлористого углерода, когда проявляются сильные взаимодействия адсорбат — адсорбат (см. стр. 430, 451 и 472), производная dc_a/dc с ростом величины c увеличивается (изотерма адсорбции ССІ4 на рис. 7 до перегиба). В этом случае из уравпения (8) следует, что малые концентрации в газовой фазе будут перемещаться быстрее больших копцентраций. В результате фронт хроматографической полосы окажется растяпутым, а тыл обострится (подробнее об этом см. § 7).

Газ-носитель обычно в условиях хроматографического опыта практически не адсорбируется (или не растворяется). Поэтому для газа-носителя константа Гепри $K_0 = 0$, так что в соответствии с уравнением (10)

$$u_0 = \frac{w}{n} \tag{11}$$

т. е. скорость u_0 перемещения газа-носителя определяется объемной скоростью w газа и свободным объемом в колопке v (обычно концентрации компонентов исследуемой пробы в газовой хроматографии малы, так что процессы адсорбции и десорбции этих компонентов практически не влияют на объемную скорость газа).

Линейные скорости передвижения компонента не измеряются, поэтому удобно пользоваться относительными скоростями передвижения компонента:

$$R_F = \frac{u_c}{u_0} = \frac{v}{v + v_a K} = \frac{1}{1 + \frac{v_a}{v} K} = \frac{1}{1 + \sigma K}$$
 (12)

где $\sigma = v_a/v$ выражает отпошение объема неподвижной фазы к объему газа в колонке. Это отношение обычно отличается от единицы гораздо меньше, чем константа Генри K. Так как обычно $K\gg 1$, то и $\sigma K\gg 1$. Очебидно поэтому, что $R_F\ll 1$, причем тем меньне, чем сильнее адсорбция или больше растворимость компонента:

$$R_F \approx \frac{1}{\sigma K}$$
 (12a)

Таким образом, отпосительная скорость перемещения обратно пропорциональна константе Генри и отношению объемов неподвижной и подвижной фазы в колонке. Отношение отпосительных скоростей перемещения двух компонентов 1 и 2 приблизительно обратно отношению констант Генри для этих компонентов:

$$R_{F,2}/R_{F,1} \approx K_1/K_2$$
 (13)

Так как для разных по геометрической или электронной структуре молекул значения констант Генри, по крайней мере при подходящей температуре, обязательно различаются (поскольку они связаны с энергией молекулярного взаимодействия, разной для разных молекул, см. стр. 460 сл.), то теория равновесной хроматографии в области изотермы распределения Генри приводит к выводу об обязательном газо-хроматографическом разделении любых компонентов. В действительности этому мешают, во-первых, как мы уже видели, отклонения изотермы распределения (адсорбции, растворения) от изотермы Генри и, во-вторых, как мы увидим в дальнейшем, диффузионные и кинетические факторы. Эти причины приводят к асимметричному искажению и размыванию хроматографической полосы, что ведет к наложению полос близких по свойствам веществ друг на друга и поэтому мещает четкому разделению компонентов.

При газо-хроматографическом исследовании скорости движения компонентов вдоль колонки непосредственно не измеряются; непосредственно измеряемой величиной является время удерживания данного компонента $t_{\rm c}$, т. е. время, протекающее от момента

ввода пробы (нулевой отсчет времени) в колонку до момента ее выхода из колонки, фиксируемого детектором (рис. 8). Если полоса размывается, то обычно время удерживания отсчитывается до выхода максимума полосы. Соответственно время удерживания газа-носителя t_0 представляет время, протекающее от момента ввода пробы в колонку до выхода из колонки той порции газа-

Bood cosa-hacumena to to

Рис. 8. Схема, иллюстрирующая отсчет времени удерживання: t_0 — газа-носителя; t_c — данного компонента; t_R = t_c — t_c — исправленного.

носителя, в которую была введена проба *.

Очевидно, что время удерживания газа-носителя t_0 определяется объемом свободного газа в колонке V = lv (где l — длина колонки) и объемной скоростью w газа (она принимается здесь постоянной), приведенной к температуре колонки:

$$t_0 = \frac{V}{w} \tag{14}$$

При постоянных скоростях перемещения вдоль колонки данного компонента

 (u_c) и газа-носителя (u_0) и при малом перепаде давления газа в колонке отношение времен их удерживания обратно отношению скоростей, так что в соответствии с уравнением (12)

$$\frac{t_c}{t_0} = \frac{u_0}{u_c} = \frac{1}{R_F} = 1 + \sigma K \tag{15}$$

Отсюда следует, что разность t_R времени удерживания данного компонента t_c и времени удерживания газа-носителя t_0 равна:

$$t_R = t_c - t_0 = t_0 \sigma K \tag{16}$$

т. е. пропорциональна константе изотермы распределения Генри. Поэтому этой разностью удобнее пользоваться, чем полным временем удерживания данного компонента. Величина t_R называется исправленным временем удерживания компонента.

Уравнение (16) теории идеальной равновесной хроматографии показывает, что исправленное время удерживания компонента t_R для различных компонентов должно различаться, что и обеспечивает газо-хроматографический анализ.

Величины t_R хотя и пропорциональны константе Генри, но не являются физико-химическими константами, зависящими при дан-

ной температуре колонки только от природы системы данный компонент газовой фазы — неподвижная фаза. Это видно из того, что входящее в уравнение (16) время удерживания газа-носителя t_0 зависит от объемной скорости газа w. Действительно, вводя выражение (14) в уравнение (16), получаемы

$$t_R = \frac{V}{w} \sigma K \tag{16a}$$

Отсюда видно, что величиной, не зависящей от выбора значения объемной скорости газа в колонке, является произведение $t_R w$, которое называется удерживаемым объемом V_R для данного компонента:

$$V_R = t_R w = V \sigma K \tag{17}$$

Удерживаемый объем представляет объем газа-носителя, прошедший через колонку за исправленное время удерживания компонента t_R . Поскольку $\sigma = v_a/v$, а V/v = l— длина колонки, то величина $V\sigma = V \frac{v_a}{v} = lv_a = V_a$ — всему объему неподвижного растворителя в колонке или всему объему адсорбционного слоя. Следовательно

$$V_R = V_a K \tag{18}$$

В случае газо-жидкостной хроматографии $V_a=\frac{m}{\delta}$, где m — масса введенного в колонку растворителя, а δ — его плотность. Поэтому из уравнения (18) для газо-жидкостной хроматографии следует, что (пренебрегая адсорбцией на поверхности жидкости и носителя)

$$V_{R \text{ (ra3-жнлкость)}} = \frac{m}{\delta} K \tag{19}$$

Разделив обе части уравнения на величину т, получаем:

$$V_{Rm (ra3-жндкость)} = \frac{V_{R (ra3-жидкость)}}{m} = \frac{K}{\delta}$$
 (20)

Отсюда видно, что свойствами физико-химической константы обладает удельный удерживаемый объем $V_{Rm({\rm газ-жидкость})}$, поскольку величины константы Γ енри K и плотности неподвижной жидкости δ при постоянной температуре полностью определяются природой системы растворяющийся компонент — растворитель.

Для многих растворителей и компонентов газа составлены таблицы значений удельных удерживаемых объемов при разных температурах или отношений удерживаемых объемов разных компонентов к удерживаемому объему стандартного вещества. Эти таблицы помогают правильно выбрать растворитель и идентифицировать компоненты анализируемой хроматографом смеси по величинам их удельных или относительных удерживаемых объемов, определенных из хроматограмм для разных растворителей.

^{*} Для того чтобы появление этой порции газа-носителя мог зафиксировать детектор, обычно вместе с пробой вводят немиого другого практически неадсоробирующегося газа, например гелня или метана, если газ-носитель азот.

В случае газо-адсорбционной хроматографии обычно пользуются не концентрацией c_a данного компонента в объеме v_a адсорбционного слоя, а количеством адсорбированного вещества на единицу массы адсорбента a или на единицу его поверхности $\alpha=a/s$ (s—удельная поверхность, см. стр. 416—418). Это вызывается, во-первых, тем, что в адсорбционных опытах непосредственно измеряется не концентрация c_a , а адсорбированное количество a и, во-вторых, тем, что для адсорбционных слоев на неоднородных поверхностях величина c_a для разных частей поверхности не постоянна. Поскольку мы ограничиваемся здесь областью применения изотермы адсорбции Генри и поскольку мы можем рассматривать величину c_a как среднюю для единицы массы или единицы поверхности адсорбента, то (см. стр. 417)

$$a = \frac{v_a l}{m} c_a = \frac{V_a c_a}{m} \tag{21}$$

или

$$\alpha = \frac{V_a c_a}{sm} = \tau c_a \tag{21a}$$

где $V_a = v_a l$ — объем адсорбционного слоя в расчете на всю колонку, m — масса адсорбента в колонке, а τ — толщина адсорбционного слоя.

Кроме этого, в адсорбционных опытах измеряют обычно не концентрацию данного компонента в газовой фазе c, а его давление (или парциальное давление) p. В соответствии c этим (см. стр. 417) и константу уравнения изотермы адсорбции Генри мы можем выразить не только отношением концентраций в адсорбционном слое c_a и в газовой фазе c, τ . е. величиной $K = c_a/c$, но и величинами $K_{a,c} = a/c = \frac{V_a}{m} K$ или $K_{a,c} = K_{a,c}/s = a/c = \frac{V_a K}{sm}$, а также величинами $K_{a,p} = a/p = K_{a,c}/RT = V_a K/mRT$ или $K_{a,p} = a/p = \frac{K_{a,c}}{RT} = \frac{V_a K}{smRT}$.

Таким образом

$$V_R = V_a K = mK_{a, c} = smK_{a, c} = mRTK_{a, p} = smRTK_{a, p}$$
 (22)

Подставляя эти выражения для $V_a K$ в основную формулу (18) и деля на m, получаем следующие выражения для удельного удерживаемого объема в газо-адсорбционной хроматографии:

$$V_{R, m \text{ (ra3-TB6p, loe Te, lo)}} = K_{a, c} = RTK_{a, p}$$
 (23)

или

$$V_{R, m \text{ (ra3-TBep, oe Teno)}} = sK_{\alpha, c} = sRTK_{\alpha, p}$$
 (23a)

Для не очень неоднородных поверхностей при достаточно высоких температурах и небольших величинах адсорбции (небольшом заполнении поверхности) сделанное допущение о справедливости уравнения изотермы адсорбции Генри оправдывается.

Так как единица массы адсорбента может обладать разной величиной удельной поверхности, то величина удельного удерживаемого объема (как и соответствующие величины константы изотермы адсорбции Генри $K_{a,c}$ или $K_{a,p}$) в случае газо-адсорбционной хроматографии не является характеристикой природы системы данный компонент газовой смеси — поверхность адсорбента. Физико-химической константой, зависящей при данной температуре

только от природы этой системы, будет абсолютная величина удерживаемого объема, т.е. отнесенная к единице поверхности твердого тела, а именно:

$$V_{R, s \text{ (газ-твердое тело)}} = \frac{V_{R, m \text{ (газ-твердое тело)}}}{s} = K_{a, c} = RTK_{a, p}$$
 (24)

где $K_{a, p} = K_{a, p}/s = \alpha/p$ — соответствующая абсолютная величина константы изотермы адсорбции Генри (см. стр. 417).

Очевидно, что значения $V_{R,s}$ определяются в основном свойствами адсорбата (компонента газовой смеси) и химическими свойствами поверхности адсорбента. Поскольку мы рассматриваем здесь приближение теории равновесной и идеальной хроматографии, поверхность адсорбента должна быть достаточно однородной. Поэтому величины $V_{R,s}$, как и равные им величины K_{α} , обладают свойствами физико-химических констант лишь для достаточно однородных крупнопористых и непористых адсорбентов. На рис. 9 представлена зави-

Рис. 9. Зависимость абсолютных величии удерживаемых объемов $(V_{R,\,s})$ ряда μ -алканов от числа атомов углерода $n_{\rm c}$ в нх молекуле.

симость абсолютных величин удерживаемых объемов ряда нормальных алканов от числа атомов углерода в их молекуле для крупнопористых силикагелей с гидроксилированной поверхностью при 100° С. Из рисунка видно, что величины $V_{R,\,s}$ практически не зависят от величины удельной поверхности s для этих адсорбентов.

Определение величин $V_{R,\,s}$ (газ-твердое тело) газо-хроматографическим методом позволяет быстро исследовать состояние поверхности твердого тела с известной величиной поверхности. Для твердых же тел одинаковой природы, но разной дисперсности, зная абсолютную величину $V_{R,\,s}$ (газ-твердое тело), можно легко и быстро определить удельную поверхность сравнительным газо-хроматографическим методом по формуле

$$s = \frac{V_{R, m \text{ (газ-твердое тело)}}}{V_{R, s \text{ (газ-твердое тело той же природы)}}}$$
 (24a)

выбирая такой компонент, который дает острый пик в удобное

д'ля измерения время удерживания t_R .

Поскольку удерживаемый объем V_R , согласно уравнениям (19) и (23), пропорционален константе уравнения изотермы распределения (растворимости или адсорбции) Генри K или $K_{a,p}$, то величины удерживаемого объема должны быть связаны также с теплотой растворения или адсорбции.

В области применимости уравнения изотермы Генри теплота перехода пара вещества в конденсированную фазу в процессе адсорбции или растворения при постоянной c_a (или a) определяется по уравнению Клаузиуса—Клапейрона.

Поскольку $K = \frac{c_a}{c} = c_a \frac{RT}{p} = \text{const} \frac{T}{p}$

$$\frac{\dot{d} \ln p}{dT} = \frac{Q}{RT^2} = -\frac{d \ln \frac{K}{T}}{dT} \tag{25}$$

или

$$\ln \frac{K}{T} \approx \frac{\overline{Q}}{RT} + B \tag{25a}$$

если теплота адсорбции или растворения \overline{Q}_s не зависит или мало зависит от температуры.

Подставляя в это уравнение выражение для $K=\frac{1}{m}\delta V_{R\,(\text{газ}\,-\,\text{жидкость})}=\delta V_{R,m\,(\text{газ}\,-\,\text{жидкость})}$ из уравнения (19) или (20), получаем формулу, позволяющую определять теплоту растворения данного компонента газа в неподвижной жидкости из газо-хроматографических опытов:

$$\ln\left[\frac{\delta V_{R, m (\Gamma a3 - жидкость)}}{T}\right] \approx \frac{\overline{Q_s}}{RT} + B_s$$
(26)

Таким образом, для определения теплоты растворения из газохроматографических данных надо построить график логарифма величины $\delta V_{R,m}/T$ (значения $V_{R,m}$ приведены к температуре колонки) в зависимости от обратной величины абсолютной температуры колонки и умножить тангенс угла наклона соответствующей прямой линии на газовую постоянную R. Очевидно, что результат такого определения теплоты растворения не зависит от того, будем ли мы использовать величины удерживаемого объема для всей колонки (V_R) или соответствующие удельные величины $(V_{R,m})$, поскольку масса адсорбента m не зависит от температуры.

В случае газо-адсорбционной хроматографии аналогичным путем можно определить теплоты адсорбции. Из уравнения (23) следует, что константа равновесия уравнения изотермы адсорбции Генри

 $K_{a, p} = \frac{a}{p} = \frac{V_{R, m \text{ (ras-твердое тело)}}}{RT}$ (236)

Отсюда изостерическая теплота адсорбции [в соответствии с уравнением (XVII, 65) на стр. 457]:

$$\overline{Q}_{a \text{ (H3OCTEP)}} = RT^{2} \left(\frac{\partial \ln p}{\partial T} \right)_{a} = -R \left(\frac{\partial \ln p}{\partial 1/T} \right)_{a} =$$

$$= R \frac{d \ln K_{a, p}}{d 1/T} = R \frac{d \ln \left(\frac{V_{R, m \text{ (Га3-твердое тело)}}}{T} \right)}{d 1/T}$$
(27)

или

$$\ln\left[\frac{V_{R, m \text{ (ra3-rsep,noe re.no)}}}{T}\right] = \frac{\overline{Q}_{a \text{ (H30crep)}}}{RT} + B_{a}$$
(27a)

Таким образом, для определения изостерической теплоты адсорбции из газо-хроматографических данных надо построить график логарифма отношения удельного удерживаемого объема $V_{R,m}$ (газ-твердое тело) (или удерживаемого объема для данной колонки $V_{R(\text{газ-твердое тело)}}$) к абсолютной температуре колонки T в зависимости от 1/T и умножить наклон полученной прямой линии (поскольку \overline{Q}_a обычно мало зависит от T) на R.

В главе XVIII показано, что теплота адсорбции зависит от геометрической и электронной структуры молекулы адсорбата и адсорбента. Следовательно, изменяя природу адсорбента (или неподвижной жидкости в газо-жидкостной хроматографии), можно изменить времена удерживания и даже последовательность выхода компонентов. Для н-алканов теплота адсорбции является линейной функцией числа атомов углерода (n) в молекуле (см. стр. 464, 465), поэтому при одной и той же температуре колонки

$$\ln V_{R, m \text{ (ras-тверлое тело)}} = a_a + b_a n \tag{28}$$

где a_a и b_a — константы, т. е. логарифм удельного удерживаемого объема является линейной функцией числа атомов углерода n в молекулах n-алканов. Это же относится и к другим гомологическим рядам. Аналогичные соотношения имеют место и для газожидкостной хроматографии при постоянной температуре:

$$\ln V_{R, m \text{ (ra3-жилкость)}} = a_s + b_s n \qquad (28a)$$

Если в газо-хроматографических опытах с данной колонкой сохраняется постоянной объемная скорость $w_{uзм}$, измеряемая обычно вне колонки при постоянной температуре $T_{uзм}$, то для аналитических целей, а также для определения теплот растворения \overline{Q}_s или теплот адсорбции \overline{Q}_a нет необходимости переходить от непосредственно измеряемых величин времен удерживания t_R к величинам удерживаемых объемов $V_R = t_R w$ [см. уравнение (17)]. Величины удерживаемых объемов, приведенных к температуре

колонки T, получают умножением времени удерживания на объемную скорость, приведенную к этой температуре:

$$V_R = t_R w_{\text{M3M}} \frac{T}{T_{\text{H3M}}} = V_a K = m K_{a, c} = m K_{a, p} RT$$
 (29)

Таким образом, при постоянных $w_{\rm H3M}$, и $T_{\rm H3M}$, в случае газо-жидкостной хроматографии (когда $V_u = m/\delta$, см. стр. 525)

$$\ln t_{R \text{ (ras-жилкость)}} = \ln \frac{K}{\delta T} + B_1 \tag{30}$$

В соответствии с формулами (25а) и (26) отсюда следует, что при постоянной объемной скорости $w_{\rm изм.}$

$$\ln \delta t_{R \, (\text{га3} - \text{жидкость})} = \frac{\overline{Q_s}}{RT} + B_2 \tag{31}$$

Эта формула позволяет определять теплоты растворения компонента газовой смеси в неподвижной жидкости с плотностью δ по результатам газо-хроматографических опытов на одной и той же колонке при разных температурах, но одной и той же объемной скорости газа $w_{\text{мэм}}$. Из этого следует, что для различных членов гомологического ряда n-алканов (при постоянных n и температуре)

 $\ln t_{R \text{ (ra3-жидкость)}} = a_1 + b_1 n \tag{32}$

В случае газо-адсорбционной хроматографии в соответствии с формулами (23) и (29) при $w_{\rm nam} = {\rm const}$

$$\ln t_{R \text{ (ras-TBephoe Tello)}} = \ln K_{a, p} + B_3$$
 (32a)

Отсюда можно получить связь времени удерживания с теплотой адсорбции (см. уравпение 27а) в следующей форме (при $w_{\text{изм.}} =$ = const для всех значений T):

$$\ln t_{R \text{ (газ-твердое тело)}} = \frac{\overline{Q}_{a \text{ (изостер)}}}{RT} + B_4$$
 (33)

Таким образом, $\ln t_R$ является приблизительно линейной функцией обратной абсолютной температуры колонки 1/T. На рис. 10 приведены некоторые примеры этой зависимости, полученные в условиях небольших перепадов давления газа в колонке, т. е. практически при постоянной объемной скорости w (на сравнительно коротких колонках длиной около 1 M), одинаковой при разных температурах.

Из уравнення (33) следует, что для адсорбции различных членов гомологического ряда *н*-алканов (при постоянной температуре колонки)

$$\ln t_{R \text{ (ra3-TBCD NOE Te,IO)}} = a_0 + b_0 n \tag{34}$$

На рис. 11 представлены соответствующие примеры (адсорбция поверхностью крупнопористого силикагеля, модифицированной реакцией с диметилхлорсиланом).

Таким образом, исправленное время удерживания t_R , как и удерживаемый объем V_R , связано со строением молекул. Соотношения (31), (32) для газо-жидкостной хроматографии и соответственно соотношения (33) и (34) для газо-адсорбционной хроматографии облегчают поэтому идентифицирование компонентов по времени удерживания при газо-хроматографическом анализе, поскольку они являются характерными для данного члена гомологи-

Рис. 10. Зависимость логарифма времени удерживания углеводородов от обратной абсолютной температуры: a-газо-вдсорбционная колонка, заполиенная крупнопористым стеклом; b-газо-жидкостивя каниллярная колонка с динонилфталатом.

ческого ряда и для данной неподвижной фазы. Эти простые соотношения, как мы видели, предполагают применимость теории идеальной равновесной хроматографии.

Если общее взаимодействие адсорбат — адсорбент включает взаимодействие, сильно зависящее от температуры (например, специфическое взаимодействие непасыщенных и ароматических углеводородов с гидроксильными группами или катионами поверхности, см. главу XVIII), то повлиять на последовательность выхода компонентов можно, изменяя температуру колонки. Изрис. 12 видно, что последовательность выхода этана, пропана и этилена из колонки, заполненной цеолитом типа X (см. стр. 485 сл.), с ростом температуры изменяется. В соответствии с тем, что поверхности каналов пористых кристаллов цеолита специфически (см. стр. 471), т. е. направленно, то повышение температуры,

ID.

усиливающее тепловое движение, уменьшает вклад специфических взаимодействий в энергию адсорбции этилена. Поэтому с ростом температуры время удерживания этилена становится меньше времени удерживания пропана (пик этилена «обгоняет» пик пропана, рис. 12, a). В то время как отношение времени удерживания этана и пропана (неспецифические взаимодействия) практически не зависит от температуры, отношение времен удерживания этилена и

Рис. 11. Завнсимость логарифма исправленного времени удерживания различных n-алканов от числа атомов углерода $(n_{\rm C})$ в их молекуле.

10

пропана с ростом температуры резко уменьшается (рис. 12, б).

Связь V_R или t_R с константой Генри и с теплотой адсорбции или растворения позволяет сделать целесообразный выбор неподвижной фазы для газо-хроматографического разделения различных по свойствам веществ. Для разделения легких газов, очевидно, надо резко увеличить значение величины K, а следовательно, и \bar{Q} . Этого нельзя добиться при газо-жидкостной хроматографии, потому что теплоты растворения газов малы. Поэтому для разделения легких газов и паров низкокипящих жидкостей применяют газо-адсорбционную хроматографию, используя молекулярные сита (цеолиты), пористые стекла, силикагели, алюмогели, неполярные активные угли (в зависимости от природы разделяемых

тазов и паров). Для разделения паров жидкостей, кипящих при температурах от комнатной до 200°C, хорошие результаты дает газо-жидкостная хроматография, причем неподвижная жидкость выбирается в соответствии с природой разделяемых компонентов: для разделения неполярных веществ применяют неполярные жидкости (различные парафиновые и силиконовые масла); для разделения полярных веществ применяют полярные жидкости, такие, как полиэтиленгликоль, различные сложные эфиры и т. п. Часто применяют последовательно включенные колонки с разными по природе неподвижными фазами, меняют также направление потока газа-носителя после выхода части компонентов. Увеличивая однородность поверхности путем укрупнения пор и регулируя адсорбционные свойства соответствующим химическим модифицированием поверхности твердых тел, удается применить для разделения среднекипящих и высококипящих компонентов газо-адсорбционную хроматографию, обладающую тем преимуществом, что неподвижная фаза пелетуча при высоких температурах.

Для ускорения выхода из колонки сильно удерживаемых неподвижной фазой компонентов часто применяется постепенное разогревание колонки по заданной программе

Рнс. 12. Хроматограммы смесн C_2H_6 , C_3H_8 и C_2H_4 на цеолите при разных температурах (a); зависимости отношений времен удерживания tR , $C_2H_6/{}^tR$, C_3H_8 и tR , $C_2H_4/{}^tR$, C_3H_8 от температуры колонки (б).

(обычно с постоянной скоростью). По мере прохождения анализируемой смеси через колонку температура ее повышается, так что более сильно удерживаемые компоненты выходят при более высокой температуре. При этом пики этих компонентов сужаются и подтягиваются друг к другу. Типичная хроматограмма этого рода представлена на рис. 13.

В теплодинамическом методе Жуховицкого и Туркельтауба на колонку действует температурное поле печи, движущейся вдоль колонки в одном направлении с потоком газа-носителя. Наличие температурного градиента в печи приводит к сжатию хроматогра-

Рис. 13. Разделение углеводородной смеси с применением программированного подъема температуры.

фических полос, т. е. к концентрированию разделяющихся компонентов. Образовавшаяся *«хроматермограмма»* движется по колонке со скоростью, равной скорости движения печи.

§ 4. Изменение давления газа в хроматографической колонке

Определение истинного времени удерживання н удерживаемого объема с учетом перепада давлення в колонке. Поскольку газ в колонке фильтруется через узкие зазоры между зериами адсорбента или носителя (в колонках с иасадкой из этих зерен) или через тонкий длинный капилляр (в капиллярных колонках), то вследствие вязкого течения скорость газа от входа в колонку и к выходу из нее постепенно измеияется. Линейная скорость и вязкого течения газа вдоль оси х подчиняется уравнению

$$u = \frac{k}{\eta} \operatorname{grad} p = -\frac{k}{\eta} \cdot \frac{dp}{dx}$$
 (35)

где k — при постоянной температуре константа, а η — вязкость газа. Объемная скорость w получается умножением линейной скорости на свободную часть сечения колонки S_g :

$$w = uS_g = -\frac{kS_g}{\eta} \cdot \frac{dp}{dx} \tag{35a}$$

При с та и и о нар но м течении газа через колонку газ не накапливается в колонке, поэтому скорость его (число молей в единицу времени) у входа в колонку и скорость у выхода на колонки одинаковы $\left(\frac{dn}{dt} = \text{const.}\right)$ Умножая $\frac{dn}{dt}$ на RT, получаем $\frac{d}{dt}$ (pv) = p $\frac{dv}{dt}$ = pw, где w — объемная скорость газа при давлении p (при стационарном режиме течения газа давление p не зависит от времени t; оно зависит только от расстояния x). Отсюда следует, что при постоянной температуре

$$pw = p_l w_l = p_0 w_0 \tag{36}$$

В этом уравнении p и w — давление газа и его объемная скорость в выбранном поперечном слое колопки dx на расстоянии x от входа, а p_i , w_i и p_o , w_o — соответствующие величины у входа в колонку и у выхода из нее. Выражая с помощью уравнения (36) величину w через p_ow_o/p и подставляя ее в уравнение (35а), получаем

$$\frac{p_0 w_0}{p} = -\frac{k S_g}{\eta} \cdot \frac{dp}{dx} \tag{37}$$

откуда

$$dx = -\frac{kS_g}{p_0 w_{01}} \cdot p \, dp \tag{37a}$$

Интегрируя это уравнение от x=0 (вход в колонку) до x (положение рассматриваемого слоя dx внутри колонки), получаем:

$$x = -\frac{kS_g}{2\rho_0 w_{0\eta}} \left(\rho^2 - \rho_i^2 \right)$$
 (376)

Меняя местами величины p и p_i и умпожая и деля правую часть этого выражения на p_0^2 , получаем:

$$x = \frac{kS_g p_o}{2\eta w_o} \left[\left(\frac{p_i}{p_o} \right)^2 - \left(\frac{p}{p_o} \right)^2 \right]$$
 (37b)

Очевидно, что у выхода из колонки x = l и $p = p_o$, поэтому

$$l = \frac{kS_g p_o}{2\eta w_o} \left[\left(\frac{p_i}{p_o} \right)^2 - 1 \right]$$
 (37r)

Деля уравнение (37в) на выражение (37г), получаем:

$$\frac{x}{l} = \frac{(\rho_l/\rho_0)^2 - (\rho/\rho_0)^2}{(\rho_l/\rho_0)^2 - 1} \tag{38}$$

откуда получается зависимость давления в колонке p от расстояния x от входа в колонку:

$$p/p_0 = \sqrt{(p_i/p_0)^2 - [(p_i/p_0)^2 - 1] \frac{x}{l}}$$
 (38a)

§ 4. Изменение давления газа в хроматографической колонке

537

Это уравнение показывает, как уменьшается давление с увеличением расстояния от входа в колонку. На рис. 14 показаны зависимости p/p_o от относительного расстояния x/l от входа в колонку при различных значениях параметра p_t/p_o . Из рисунка видно, что в начальной части колонки (при малых значениях x/l) давление падает медлениее, почти пропорционально длине, ио ближе к выходу оно снижается значительно быстрее. Для значений p_t/p_o , близких к единице (например, меньших 1,5), градиент давления в колонке можно принять постоянным.

Рассмотрим теперь влияние перепада давления газа в колоике на время удерживания газа-носителя. Так как $dx = u \, dt = \frac{w}{S_{\infty}} \, dt$, то

Рис. 14. Изменение давления газа вдоль колонки при разных значениях p_i/p_o .

$$dt = \frac{S_g}{m} \cdot dx \tag{39}$$

Интегрируя это уравнение в пределах от момента входа в колонку (t=0; x=0) до момента выхода из колонки этой же порции газа-носителя $(t=t_{0(n3m)}; x=l)$, получаем для измеряемого времени удерживания $t_{0(n3m)}$ при наличии перепада давления в колонке, т. е. при переменном значени ω :

$$t_{0 \text{ (H3M)}} = S_g \int_{0}^{l} \frac{dx}{w}$$
 (39a)

Подставив в это уравнение выражение (37а) для dx, получим:

$$t_{0 \text{ (H3M)}} = -\frac{kS_g^2}{p_o w_o \eta} \int_{p_i}^{p_o} \frac{p}{w} dp$$
 (40)

Подставляем далее в эту формулу переменную величину $w = p_o w_o/p$ из уравнения (36) и интегрируем. Это дает

$$t_{0 \text{ (H3M)}} = -\frac{kS_g^2}{3\rho_o^2 w_o^2 \eta} \left(\rho_o^3 - \rho_i^3 \right) = \frac{kS_g^2 \rho_o}{3w_o^2 \eta} \left[\left(\rho_i / \rho_o \right)^3 - 1 \right] \tag{41}$$

По уравнению (37г)

$$\frac{kS_gp_{\bar{o}}}{\eta w_o} = \frac{2l}{(p_l/p_o)^2 - 1}$$

Подставив это выражение в уравнение (41), получим:

$$t_{0 \text{ (H3M)}} = \frac{2}{3} \cdot \frac{S_g l}{w_o} \cdot \frac{(p_l/p_o)^3 - 1}{(p_l/p_o)^2 - 1}$$
(42)

Произведение $S_{g}l = V$ — объему свободного газа в колонке, а величина

$$\frac{V}{w_{o}} = t_{0}(p_{o} - p_{i}) \tag{43}$$

равна предельному времени удерживания газа-носителя при нулевом перепаде давления в колонке. Поэтому

$$t_{0 \text{ (H3M)}} = \frac{2}{3} t_{0 \text{ (}p_o = p_i\text{)}} \cdot \frac{(p_i/p_o)^3 - 1}{(p_i/p_o)^2 - 1}$$
(44)

Это уравнение позволяет от измеряемого времени удерживания $t_{0(\text{изм})}$ газаносителя при фактически действующем в колопке перепаде давления перейти к предельному времени удерживания $\left(t_{0}_{(p_{o}=p_{i})}\right)$ газаносителя для пулевого перепада давления:

$$t_{0(p_0=p_i)} = t_{0(\text{H3M})} f (44a)$$

где множитель

$$f = \frac{3}{2} \cdot \frac{(p_i/p_o)^2 - 1}{(p_i/p_o)^3 - 1} \tag{45}$$

представляет собой поправку на перепад давлення в колонке или, иными словами, поправку на отклонение объемной скорости w в колонке от постоянной величины (от величины w_o — объемной скорости у выхода из колонки при давлении p_o).

Так как

$$(p_i/p_o)^3 - 1 = (p_i/p_o - 1)[(p_i/p_o)^2 + p_i/p_o + 1]$$

а ТО

$$(p_i/p_o)^2 - 1 = (p_i/p_o - 1) (p_i/p_o + 1)$$

$$f = \frac{3}{2} \cdot \frac{p_i/p_o + 1}{(p_i/p_o)^2 + p_i/p_o + 1}$$
(45a)

Отсюда видно, что при бескопечно медленном течении газа $(p_o = p_i)$

$$f_{(p_0 = p_i)} = 1 \tag{456}$$

и мы получаем выведенные в предыдущем параграфе формулы для равновесной хроматографии при нулевом перепаде давления газа в колонке.

Естественно предположить, что измеренное время удерживания $t_{c(n3m)}$ интересующего нас компонента при наличии перепада давления газа в колонке находится в том же отношении ко времени удерживания $t_{c(f=1)}$ этого компонента при нулевом перепаде давления в колонке, что и измеренное время удерживания газа-носителя $t_{0(n3m)}$ ко времени $t_{0(f=1)}$, которое было бы при нулевом перепаде давления, т. е. при f=1. Иными словами, мы предполагаем, что

$$\frac{t_{c \text{ (H3M)}}}{t_{c \text{ (f=1)}}} = \frac{t_{0 \text{ (H3M)}}}{t_{0 \text{ (f=1)}}} \tag{46}$$

В соответствии с выражением (44) отсюда следует, что

$$t_{c(f=1)} = t_{c(H3M)} f$$
 (46a)

Таким образом, и для определения времени удерживания данного компонента при нулевом перепаде давления в колонке $t_{c(f=1)}$ иадо измеренное время удерживания $t_{c(B3M)}$ этого компонента в той же колонке умножить на поправочный множитель f.

Измеренное время удерживания компонента $t_{c(\mathbf{x} \ni \mathbf{x})}$ можно связать с константой равновесия изотермы распределения (константой изотермы Генри) K.

По уравненню (16) $t_{R(f=1)} = t_{0(f=1)} \sigma K$ при условии f=1. Поэтому от измеряемого исправленного времени удерживания компонента $t_{R(B3M)}$ надо перейти

к соответствующему времени удерживания этого компонента $t_{R(f=1)}$ при нулевом перепаде давления. Вычитая уравнение (44a) из уравнения (46a), получаем это исправленное время удерживания компонента, привсденное к нулсвому перепаду давления в колонке:

$$t_{R(f=1)} = t_{c(f=1)} - t_{0(f=1)} = t_{c(H3M)}f - t_{0(H3M)}f = t_{R(H3M)}f$$
(47)

Объединяя это уравнение с уравнением (16), получаем связь между измеренным времснем удерживания и константой равновесия Генри:

$$t_{R (1/3M)} f = t_{0 (f-1)} \sigma K \tag{48}$$

или в соответствии с выражением (43)

$$t_{R \text{ (H3M)}} f = \frac{V}{w_o} \sigma K \tag{49}$$

Относительно этого уравнения можно сделать такие же замечания, какне были сделаны в § 3 (стр. 525) относительно уравнения (16а). Следовательно, н в этом случае предпочтительнее пользоваться не временем удерживания компонента $t_{R(\Pi 3M)}f$ (хотя и приведенным к нулевому перепаду давления в колонке), но его произведением на объемную скорость газа w_0 у выхода из колонки

$$t_{R \text{ (изм)}} f w_o = V \sigma K \tag{49a}$$

Эта величина при постоянной температуре для данной колонки постоянна, поскольку величины V, σ и K постоянны. Очевидно, что эта величина, равная

$$t_{R(\text{H3M})} f w_o = t_{R(f=1)} w_o = V_R \tag{50}$$

представляет собой удерживаемый объем данного компонента (см. стр. 525). В соответствии с уравнением (49а)

$$V_R = t_{R \text{ (H3M)}} / w_o = V \sigma K \tag{51}$$

При обработке экспериментальных хроматограмм очень важно правильно вычислить величину удерживаемого объсма из измеряемых в хроматографическом опыте всличии. Обычно величина w, непосредствение y выхода из колонки не измеряется; объемиая скорость газа $w_{\rm изм}$ измеряется не при температуре колонки T, но при другой температуре $T_{\rm изм}$ и не при давлении $p_{\rm изм}$ в измерительном приборе. Связь между этими величинами в соответствии с газовыми законами дается выражением

$$\frac{-\frac{p_0 w_0}{T} = \frac{p_{\rm H3M} w_{\rm H3M}}{T_{\rm H3M}}}{(52)}$$

поэтому объемная скорость газа у выхода из колонки

$$w_O = w_{\text{H3M}} \frac{\rho_{\text{H3M}} T}{\rho_O T_{\text{H3M}}} \tag{53}$$

Подставив это выражение для w_0 в уравнение (51), получим выражение для удерживаемого объема компонента, содержащее только измеряемые в хромато-графическом опыте величины;

$$V_R = t_{R \text{ (H3M)}} w_{\text{H3M}} \cdot \frac{p_{\text{H3M}} T}{p_0 T_{\text{H3M}}} \cdot f \tag{54}$$

Определив величину удерживаемого объема для данной колонки V_R из газохроматографического опыта с учетом перспада давления в колонке, можно, как

и в предыдущем § 3 для предельного случая f=1, перейти к физико-химическим константам, характеризующим систему данный компонент газа — неподвижная фаза (см. стр. 525-527), т. е. к величинам удержнваемого объема $V_{Bm(ras-жидкость)}$, отнесенным к единице массы неподвижной фазы для газожидкостной хроматографии, н к величинам удерживаемого объема

 $V_{R,s({\bf r}a3-{\bf r}вердое\ {\bf r}e\pi o)}$, отнесенным к единице поверхности твердого тела для газо-адсорбционной хроматографии.

Впесение всех этих поправок пеобходимо также и при определении из газо-хроматографических даппых изостерических теплот адсорбции по уравпению (27а). В частности, в соответствии с этим уравпением при графическом определении теплоты адсорбции на оси ординат надо откладывать логарифмы отношений величии удерживаемого объема к соответствующей абсолютной температуре колонки (на оси абсцисе откладывается обратная величина этой температуры).

На рис. 15 значения $\overline{Q}_{\alpha(\text{изостер})}$, полученные быстрым газо-хроматографическим методом для адсорбции различных членов гомологического ряда n-алканов на поверхности гра-

Рис. 15. Зависимость теплот адсорбции $\overline{Q_a}$ н-алканов на графитированной саже от числа атомов углерода $n_{\rm C}$ в их молекуле, полученная разными методами.

фитированной сажи, сопоставлены с результатами прямых калориметрических измерений теплот адсорбции \overline{Q}_{α} и результатами определений значений \overline{Q}_{α} из изостер адсорбции (см. стр. 457), экстраполированными к малым заполнениям поверхности θ . Результаты обонх методов близки.

При больших θ сказывается искривление изотермы, т. е. производная dc_a/dc в формуле (8) не равна K. Эти более сложные случан рассматриваются в § 7 этой главы.

§ 5. Динамические и кинетические причины размывания хроматографических полос. Теория тарелок

В изложенной выше теории равновесной хроматографин были рассмотрены только те искажения хроматографической полосы (обострение фронта и растягивание тыла или наоборот), которые вызывались отклонениями изотермы распределения (адсорбции или растворения) от закона Генри. Но даже и при соблюдении закона Гсири хроматографическая полоса при движении вдоль колонки должна размываться. Это происходит вследствие продольной диффузни (вдоль и навстречу нотока газа) молекул компонентов газовой смеси, переноса и диффузии их вокруг зерей насадки, а также диффузии в поры (так называемой внутренней диффузии). Кроме этого, молекулы компонента смеси, попавшне в неподвижную фазу, должны отставать от его молекул, переносимых в потоке газа, вследствие конечной скорости алсорбции и десорбции на твердой нли жидкой поверхности, наличия поверхностной диффузии (вдоль поверхности), а в случае газо-жидкостной хроматографии еще и вследствие диффузии (поперечной и продольной) внутри неподвижной жидкой пленки, а также ввиду адсорбции и десорбции на носителе неподвижной жидкости. Все эти разнообразиые диффузионные и кинетические явления приводят к тому, что в отношении элементарных процессов удерживания в исподвижной фазе и возвращения в

движущийся газ-носитель разные молекулы данного компонента окажутся в разных условиях и, следовательно, будут перемещаться вдоль колонки с разными скоростями, что неизбежно приведет к размыванию хроматографической полосы — к сиижению и расширению пика. Уже одно перечисление причин размывания хроматографической полосы показывает, насколько сложны диффузионные и кинетические процессы в колонке. Учитывая некоторую неопределенность геометрии колонок, по крайней мере колонок с набивкой (колебання в форме и размерах зерен, в их пористости и упаковке, в толщиие пленки иеподвижной жидкости, в доступности ее поверхности или поверхности адсорбента в порах) можно оценить влияние диффузионных и кинетических факторов на форму хроматографической полосы лишь весьма приближенно. Однако даже такая приближениая теория очень полезна, так как она позволяет выяснить хотя бы относительную роль различных диффузионных и кинетических факторов, влияющих на размывание, и указать тем самым пути ослабления этого влияния.

Отмеченная выше неопределенность геометрии колонки мещает применению чисто молекулярно-кинетической трактовки явлений, происходящих в колоике. Поэтому наибольшее распространение получили более формальные способы рассмотрення работы колонки (при упрощающем допущении о линейности изотермы распределения) — теория эквивалентных тарелок Мартина и диффузионно-массообменная теория Ван-Димтера, приближенно учитывающая эти факторы с помощью так называемых «эффективных» полуэмпирических и эмпирических коистаит.

В теории тарелок хроматографическая колонка по аналогии с дестилляпионной колонкой разбивается на ряд последовательных ступеней «тарелок», через которые газ проходит периодическими «толчками». Тарелка содержит газовую и неподвижную фазы. За время каждого такого «толчка» на тарелках успевает установиться равновесие между газом и неподвижной фазой для всех компонентов. Очевидно, что введение пробы, например, одного компонента в газ, поступающий на первую тарелку, приведет к распределению этого компонента между газом и иеподвижиой фазой. При следующем толчке газа на вторую тарелку вместе с газом-носителем поступает меньшее количество компонента, так как часть его останется в неподвижной фазе и частично десорбируется в чистый газ-носитель, поступивший на первую тарелку. По мере повторения толчков газа-носителя на первой тарелке концентрация данного компонента будет уменьшаться, на следующих она будет нарастать и потом снова уменьшаться, так как свежие порции газа-носителя будут встречать на первых тарелках все меньшие копцентрации данного компонента в неподвижной фазе. В результате компонент окажется на нескольких тарелках с максимальной концентрацией на некоторых средних из них. Вследствие «размывания» компонента по нескольким тарелкам максимальная его концентрация на соответствующих средней или средних тарелках окажется меньшей начальной концентрации на первой тарелке, т. е. произойдет размывание.

Этот прием — разбивка колоики на тарелки — представляет по существу замену реальных процессов, непрерывно протекающих в хроматографической колонке, эквивалентным по результатам периодическим процессом, также приводящим к размыванию полосы компонента, введенного на первую ступень такой «эквивалентной колонки»; он полезен тем, что позволяет легко получить уравнение описывающее форму размываемой полосы. Уравнение такого же вида получается и из диффузионно-массообменной теории, что, как будет показано ниже, позволяет связать обе теории и выразить «высоту, эквивалентную теоретической тарелке» в функции скорости потока газапосителя.

Рассмотрим материальный баланс данного компонента на n-ой тарелке (рис. 16). При очередном впуске порции газа объемом dV на эту тарелку входит $c_{n-1}dV$ молей этого компонента $[c_{n-1}-$ его концентрация в газовой фазе (n-1)-вой тарелки до впуска (толчка) газа]. В результате этого толчка газя

из n-ной тарелки выходит в (n+1)-вую тарелку тот же объем газа dV, содержащий $c_n dV$ молей данного компонента. Таким образом, на n-ной тарелке данный компонент остается в избытке (положительном или отрицательном, в зависимости от того, больше или меньше концентрация c_{n-1} по сравнению с концентрацией c_n), равном $(c_{n-1}-c_n)dV$ молей. Это количество распределяется на п-ной тарелке между газовой и неподвижной фазой, вызывая соответствующие изменения концентраций газовой фазы на dc_n и неподвижной фазы на $dc_{a,n}$ и изменения соответствующих количеств компонента на vdc_n и $v_adc_{a,n}$, где v и v_a — объемы газа и иеподвижной фазы на тарелке (одни н те же для всех тарелок). Таким образом.

$$(c_{n-1} - c_n) dV = v dc_n + v_a dc_{a, n}$$
 (55)

Допустим, что на тарелках после каждого толчка газа успевает установиться равновесие и что оно соответствует изотерме распределения Генри $c_{a,n} = Kc_n$. При этом

$$v dc_n + v_\alpha dc_\alpha, \quad n = (v + v_\alpha K) dc_n = v_\beta dc_n$$
 (56)

где v_э — введенный для краткости записи «эффективный объем тарелки»

$$v_{\mathfrak{g}} = v + v_{\mathfrak{g}} K \tag{57}$$

представляет тот объем газа, который один содержал бы весь компонент, находящийся в газовой и неподвижной фазе тарелки. В соответствии с этим обозначением уравнение материального баланса принимает простой вид

$$(c_{n-1} - c_n) dV = v_3 dc_n$$
 (55a)

$$\frac{dc_n}{c_{n-1} - c_n} = \frac{dV}{v_0} \tag{556}$$

Целесообразно ввести относительные единицы концентрации

$$y_n = \frac{c_n}{c_0}; \qquad dy_n = \frac{dc_n}{c_0} \quad (58)$$

(где c_0 — концентрация газа на первой тарелке) и относительные единицы объема газа

$$\beta = \frac{V}{v_{9}}; \qquad d\beta = \frac{dV}{v_{9}} \qquad (59)$$

C(n+1)

Рис. 16. Схема прохождения газовой смесн через серию последовательных ступеней (тарелок).

где V — весь объем газа, прошедший (толчками) через колонку. При введении этих обозначений уравнение (55б) принимает вил:

$$\frac{dy_n}{y_{n-1} - y_n} = d\beta \tag{60}$$

где все величины являются безразмерными.

Для решения эгого диффереициального уравнения надо принять во внимание начальные условия:

$$y_1 = y_2 = \dots = y_n = 0 \quad \text{прн} \quad \beta = 0$$

$$\beta_0 \ll \beta \qquad (61)$$

 $eta_0 \ll eta$ $\beta_0 \ll eta$ ный компонент (объем чистого газа-носнтеля, вошедшего после этого в колонку толчками, составляет $V-V_0$).

При этих начальных условиях решением дифферепциального уравнения материального баланса (60) является уравнение

$$y_n = \frac{e^{-\beta}\beta^n}{n!} \tag{62}$$

которое при $\beta{>}100$ с достаточной точностью выражается уравнением Гаусса следующего вида:

$$y_n \approx \frac{1}{\sqrt{2\pi n}} e^{-(\beta - n)^2/2n} \tag{63}$$

это уравнение является *уравнением хроматографической кривой.* Максимуму этой кривой отвечает условие

$$\frac{dy_n}{d\beta} = \frac{1}{\sqrt{2\pi n}} \left(-\frac{\beta - n}{n} \right) e^{-(\beta - n)^2/2n} = 0 \tag{64}$$

из которого получаем, что при максимальном y_n

$$\beta = n \tag{65}$$

Следовательно

$$y_{n \text{ (Makc)}} = \frac{1}{\sqrt{2\pi n}} \tag{66}$$

С помощью этой величины удобно отнести концентрацию компонента в газе c не к начальной концентрации c_0 [см. выражение (58)], а к максимальной концентрации на хроматографической кривой $c_{\rm макс}$. Деля уравнение (63) на уравнение (66) и переходя от y к c, получаем уравнение хроматографической кривой в следующей простой форме:

$$\frac{c}{c_{\text{MAKC}}} = e^{-(\beta - n)^2/2n} \tag{67}$$

Точки перегиба кривой Гаусса найдем, приравнивая пулю вторую производную y_n по β . Из уравнения (64) находим:

$$\frac{d^2 y_n}{d\beta^2} = \frac{1}{\sqrt{2\pi n}} \left[\left(\frac{n-\beta}{n} \right)^2 - \frac{1}{n} \right] e^{-\frac{(\beta-n)^2}{2n}^2} = 0$$
 (68)

откуда $\left(\frac{n-\beta}{n}\right)^2 = \frac{1}{n}$ или $n-\beta = \sqrt{n}$. Следовательно, абсциссы точек перегиба будут

$$\beta_1 = n - \sqrt{n} \quad \text{if} \quad \beta_2 = n + \sqrt{n} \tag{69}$$

Ординаты точек перегиба пайдем, подставляя в уравнение хроматографической кривой (67) значение $\beta = n \pm \sqrt{n}$:

$$\frac{c}{c_{\text{MAKC}}} = e^{-(n \pm \sqrt{n} - n)^2/2n} = e^{-\frac{1}{2}} = 0,607$$
 (70)

Отрезки, отсекаемые на оси β касательными к хроматографической кривой в точках перегиба, равны $2\sqrt{n}$. На рис. 17 показана хроматографическая кривая с максимумом при $\beta = n$. На высоте 0,607 от максимальной она имеет точки перегиба и ширина полосы на этой высоте составляет в соответствии с выражением (69) $2\sqrt{n}$, а полуширина $\Delta_1 = \sqrt{n}$, На половинной высоте ширина полосы

составляет 2,36 \sqrt{n} , а полуширина $\Delta_2 = 1,18 \sqrt{n}$, и, наконец, отрезок на оси абсцисс между точками пересечения этой оси касательными к хроматографической кривой в точках ее перегиба составляет $4\sqrt{n}$, а соответствующая полуширина $\Delta_3 = 2\sqrt{n}$.

Эти выражения позволяют найти весьма важную величину— число эффективных теоретических тарелок, определив положение максимума хроматографической полосы и характеристику ее размывания, выражаемую шириной полосы на разных высотах. В соответствии с выражением (59)

$$n = \beta_{\left(\mathcal{C} = \mathcal{C}_{\text{MAKC}}\right)} = \frac{V_R}{v_3} \quad \text{или} \quad V_R = nv_3 \tag{71}$$

где V_R — объем газа-посителя, протекающий черсз колонку к моменту прохождения у ее выхода максимума полосы (т. е. объем удерживания при нулевом перепаде давления). На соответ

ствующих высотах полуширина хроматографических полос в елишиах объема газа выражается следующими формулами;

$$\Delta_{1}V = v_{3}\sqrt{n}$$

$$\Delta_{2}V = 1,18v_{3}\sqrt{n}$$

$$\Delta_{3}V = 2v_{3}\sqrt{n}$$

$$\Delta_{3}V = 2v_{3}\sqrt{n}$$

$$(72)$$

$$(72)$$

Из выражений (71) и (72) следует, что

$$n = \left(\frac{V_R}{\Delta_1 V}\right)^2 = \left(\frac{1,18V_R}{\Delta_2 V}\right)^2 =$$

$$= \left(\frac{2V_R}{\Delta_3 V}\right)^2 \qquad (73) \qquad \text{Рис.} \qquad 17. \quad \Phi$$

$$= \frac{2V_R}{\pi \text{ олосы (теорня тарелок)}}.$$

Таким образом, зная удерживаемый объем и шприну или полушприпу хроматографической полосы, например полуширипу на половине высоты $\Delta_2 V$, можно найти число эквивалентных теоретических тарелок колонки.

Высота, эквивалентная теоретической тарелке (ВЭТТ)

$$H = \frac{1}{n} \tag{74}$$

в частиости

$$H = l \left(\frac{\Delta_3 V}{2V_R} \right)^2 \tag{75}$$

откуда видно, что ВЭТТ увеличивается при увеличении размывания полосы, т. е. размывание ведет к ухудшению работы колонки*.

Полезным показателем работы газо-хроматографической колонки является критерий разделения

$$k = \frac{V_{R2} - V_{R1}}{(\Delta_3 V)_2 + (\Delta_3 V)_1} \tag{76}$$

^{*} Отметим, что ВЭТТ относится не к фактически работающей колонке, по к ступенчатой колонке, по своим результатам эквивалентной работающей хроматографической колонке.

где $V_{R,2}$ — $V_{R,1}$ — разность положений максимумов полос разделяемых компонентов 1 и 2, а $(\Delta_3 V)_2$ и $(\Delta_3 V)_1$ — полуширина (на иулевой высоте) соответствуюших полос (иногда используют полуширины на половине высоты),

Так как по определению (57) $v_0 = v + v_a K \approx v_a K$, то

$$V_{R2} - V_{R1} = n (v_{92} - v_{91}) \approx n v_a (K_2 - K_1)$$

И

$$(\Delta_3 V)_2 + (\Delta_3 V)_1 \approx 2v_a \sqrt{n} (K_2 + K_1)$$

поэтому критерий разделения

$$k = \frac{\sqrt{n}}{2} \cdot \frac{K_2 - K_1}{K_2 + K_1} \tag{77}$$

где K_1 и K_2 — константы равновесия изотерм распределения Генри для компонентов 1 и 2. Из выражения (76) видно, что при хорошем разделении критерий разделения $k \geqslant 1$.

Если обозначить $K_2/K_1 = \eta$, то

$$k = \frac{\sqrt{n}}{2} \cdot \frac{\eta - 1}{\eta + 1} \tag{77a}$$

Если $\eta = 2$, то $k \approx 0.16 \sqrt[3]{n}$ и при $n = 100 \ k \approx 1.7$, т. е. полосы разойдутся, а если n=1,1, то $k\approx 0,025 \, \sqrt{n}$ и при том же $n=100 \, k\approx 0,25$, т. е. полосы не разойдутся. Отсюда видио, что критерий разделения быстро надает при сближении констаит Генри для разделяемых компонентов. Дли хорошего разделения в последнем примере (при n=1,1) потребуется колонка с гораздо большим числом тарелок; например, при $n=10\,000$ величина $k\approx 2.5$, т. е. те же компоненты хорошо разделятся.

§ 6. Диффузионное и кинетическое размывание хроматографических полос. Зависимость эффективности газохроматографической колонки от скорости газа

В теории тарелок реальный непрерывный хроматографический процесс был заменен эквивалейтным по результатам идеальным равновесным периодическим процессом, при котором размывание полосы компонента в газе-носителе вызывалось последовательной серией равновесных распределений этого компонента межлу подвижной газовой и неподвижной твердой или жидкой фазами на отлельных ступенях колонки. В начале предыдущего параграфа (см. стр. 539) было отмечено, что физические причины размывания хроматографической полосы различны; они связаны как с процессами диффузии в движущемся газе и в порах адсорбента или носителя, так и со сложными процессами массообмена между газом и неподвижной фазой. Удобно, однако, описать все эти процессы единообразно как процессы диффузии, приписывая и процессу массообмена эквивалентный по результатам процесс диффузии с соответствующим эффективным коэффициентом диффузин. Это позволяет представить суммарный процесс размываиня хроматографической полосы как процесс, эквивалентный процессу диффузии с эффективным коэффициентом диффузии, равным сумме эффективных коэффициентов диффузии отдельных его стадий. После этого для нахождения формы хроматографической полосы можно воспользоваться известным уравнением молекуляриой диффузни, введя в иего этот суммариый эффективный коэффициент.

Рассмотрим теперь схематически и приближенно следующие процессы в ре-

альной неравновесной хроматографической колонке.

Продольная диффузия в тазе. Молекулы интересующего нас компонента газовой фазы, увлекаемые потоком газа вдоль колонки, вместе с тем двигаются

хаотически во всех направлениях. Их движение в направлении, перпендикулярном осн колонки, не приводит к размыванню полосы, но их хаотическое движение вдоль потока (вперед и назад) способствует размыванию полосы.

За время т вследствие диффузии молекула смещается на расстояние Д, ко-

торое связано со временем т уравнением Эйнштейна:

$$\Delta^2 = 2D\tau \tag{78}$$

где D - коэффициент молекулярной диффузии в газе. В случае колонки с насадкой коэффициент продольной диффузии D_{π} отличается от коэффициента свободной молекулярной диффузии D вследствие того, что путь между зернами является извилистым. Это учитывают, вводя множитель у:

$$D_{\rm n} = \gamma D \tag{79}$$

причем коэффициент «извилистостн» у зависит от размеров и формы зерен

и их упаковки.

Омывание зереи иасадки («вихревая» диффузия»)*. Движение потока газа через колонку с насадкой происходит так, что зерна насадки хотя бы частично омываются этим потоком и даже при медленном ламинарном движении эго приводит к «завихрениям» потока газа вокруг зерен иасадки, что также ведет к размыванию полосы. Поток движется около зерна диаметром d_3 в течение времени, равного приблизительно $\frac{d_9}{u}$, где u — личейная скорость газа. В соответствии с уравнением Эйиштейна (78) квадрат смещения, вызываемого омыванием зерен газом и близкого по величине к днаметру зерен d_3 , т. е. d_3^2 , пропорционален коэффициенту «вихревой» диффузии и времени d_3/u :

$$d_3^2 \sim D_{\rm B} \frac{d_3}{\mu}$$
 (80)

Отсюда

$$D_{\rm B} \sim d_3 u = \lambda \ d_3 u \tag{80a}$$

где λ — коэффициент пропорциональности, не зависящий от скорости u газа. Таким образом, в отличие от коэффициента продольной диффузии D_n коэффициент «вихревой» диффузни $D_{\rm B}$ зависит от скорости u газа; а именно пропорционалеи этой скорости.

Массообмеи с иеподвижиой фазой. Если для упрощения пренебречь процессами диффузии в порах зереи насадки (так называемой внутренней диффузней), что справедливо для крупнопористых адсорбентов и носителей, то надо все же еще учесть, что в реальном процессе адсорбция и десорбция на поверхности неподвижной фазы происходят с конечной скоростью, т. е. в течение некоторого, причем разного времени. Это также ведет к размыванию полосы. Простейшее уравнение кинетики массообмена газа с неподвижной фазой имеет вид:

$$-\frac{dc}{dt} = kc \tag{81}$$

где c — концентрация в газовой фазе, t — время, а k — константа скорости массообмена. Интегрирование этого уравнення дает

$$k = \frac{1}{t} \ln \frac{c_0}{c} \tag{82}$$

ғде c_0 — иачальная концентрация для $t\!=\!0$. Из этого выражения видно, что 1/kпредставляет время, в течение которого концентрация изменяется в е раз.

[•] Принятый в литературе термин «вихревая» диффузня неудачен; его не следует смешивать с образованием вихрей при быстром турбулентном течении

В течение этого времени при личейной скорости потока газа и молекулы дайного компонента (не участвующие в обмене с неподвижной фазой) переместятся в потоке газа на расстояние

$$\Delta \approx \frac{1}{k} u \tag{83}$$

что и вызывает размывание полосы за счет конечной кинетики массообмена.

Это смещение Δ удобно представить также как некоторый диффузионный процесс (эквивалентный по результатам фактическому процессу массообмена) с коэффициентом «диффузии массообмена» $D_{\rm M}$. В соответствии с уравнением Эйнштейна (78) для смещения в этом процессе за время 1/k получаем:

$$\Delta^2 = 2D_{\rm M} \frac{1}{k} \tag{84}$$

Учитывая выражение (83), отсюда получаем:

$$\frac{u^2}{k} = 2D_{\rm M}$$

или

$$D_{\rm M} = \delta u^2 \tag{85}$$

где δ — коэффициент пропорциональности, зависящий от константы скорости массообмена (и толщины плеики пеподвижной жидкости), но не зависящий от скорости газа. Следовательно, коэффициент диффузии, эквивалентной массообмену с иеподвижной фазой, пропорционален квадрату ликейиой скорости потока газа. В случае газо-жидкостиой хроматографии массообмен включает процессы адсорбции на поверхности жидкости, прошикиовения через поверхность, диффузии в толщу пленки жидкости, адсорбции на поверхности носителя и соответствующие обратные процессы персхода в газовую фазу. Влияиие всех этих процессов отражает эффективный коэффициент $D_{\rm M}$.

Таким образом, сложиме процессы в колонке мы характеризовали тремя коэффициентами диффузии — продольной (D_n) , вихревой (D_n) и эквивалентиой задержке массообмена (D_n) . Коэффициент общей эффективной диффузии равеи:

$$D_{\vartheta} = D_{\Pi} + D_{\mathrm{B}} + D_{\mathrm{M}} \tag{86}$$

Подставне сюда значения D_π из выражения (79), $D_{\rm B}$ из выражения (80a) и $D_{\rm M}$ из выражения (85), получаем

$$D_{9} = \gamma D + \lambda \, d_{3}u + \delta u^{2} \tag{87}$$

Это уравнение показывает, что коэффициент эффсктивной диффузин является сложной функциси линсиной скорости и потока газа.

Теперь можно учесть влияние эффективной диффузии на размывание хроматографической полосы и получить соответствующее уравнение хроматографической кривой c = f(x, t), где c — концентрация компонента в газе, x — расстояние от входа в колонку, а t — время.

Дифференциальное уравнение Фика для молекулярной диффузии имеет вид;

$$D\frac{\partial^2 c}{\partial x^2} = \frac{\partial c}{\partial t} \tag{88}$$

Интегрирование этого дифференциального уравнения приводит к кривой Гаусса:

$$\frac{c}{c_{\text{Marc}}} = e^{-\frac{(\Delta x)^2}{4Dt}} \tag{89}.$$

где c — концентрация, соответствующая значениям x н t в данной точке кривой размывания c = f(x,t), $c_{\text{макс}}$ — значение концентрацин c в максимуме кривой размывания, а Δx — полуширина этой кривой на высоте, равной $c/c_{\text{макс}}$.

Как мы видели, в газохроматографической колонке, кроме молекулярной диффузии вдоль потока газа, происходят еще процессы псреноса молекул интересующего нас компонента со струями газа, омывающими зерна насадки (вихревая диффузия), и процессы массообмена с иеподвижной фазой. Выше было показано, что все эти процессы вместе можно описать как эффективную диффузию

с коэффициентом D_3 . Это дает нам возможность использовать для крнвой размывания c = f(x, t) интеграл уравнения диффузии, т. е. формулу Гаусса (89), введя в нее вместо коэффициента молекулярной диффузии D_3 и член $1/(1+\sigma K)$, учитывающий долю молекул компонента, находящихся в газовой фазе:

$$\frac{c}{c_{\text{MAKC}}} = e^{-\frac{(\Delta x)^2 (1+\sigma K)}{4D_9 t}}$$
 (89a)

Это уравнение Гаусса, где Δx — значение смещения относительно среднего значения x (при $c=c_{\rm Marc}$), т. е. величина полуширины полосы, для которой определяется значение c (см. рис. 18), а t — время, прошедшее от начала впуска пробы у входа в которой станувать от полосы, c сметором c см

Рис. 18. Форма хроматографической полосы (теория диффузии): Δx — полуширина полосы на высоте $c/c_{\text{макс}}$ — e^{-1} = 0.368.

лонку до появления копцентрации c на расстоянии $x\pm\Delta x$. Простую связь между Δx , D_{2} и t можно найти из урависния кривой Гаусса (89а) на высоте этой кривой $c/c_{\text{макc}}=e^{-1}=0.368$. На этой высоте $\frac{(\Delta x)^{2}(1+\sigma K)}{4D_{2}t}=1$, откуда

$$\Delta x = 2\sqrt{\frac{D_3 t}{1 + \sigma K}} \tag{90}$$

Выразим эту полуширниу полосы (на высоте $e^{-t}=0,368$) в единицах объема газа. Для этого Δx надо умиожить на свободное поперечное сечение колонки S_g :

$$\Delta V = S_g \, \Delta x = 2S_g \, \sqrt{\frac{D_{\vartheta} t}{1 + \sigma K}} \tag{91}$$

Время появлення концентрацин c у выхода из колонки длиной l при средней линейной скорости газового потока, равной u, составляет [см. уравнение (15)]:

$$t = \frac{l}{u} \left(1 + \sigma K \right) \tag{92}$$

Таким образом

$$\Delta V = 2S_g \sqrt{\frac{D_9 l}{u}} \tag{93}$$

Отсюда видио, что полуширина хроматографической полосы зависит от скорости газа.

Обратны теперь внимание на то, что теория эффективной диффузни и массообмена приводит к тому же виду уравнения хроматографической полосы (89).

что и теория тарелок [см. уравнение (67)], т. е. к уравнению Гаусса. Это позволяет легко связать друг с другом эти теории и выразить основную величину, применяемую в теории тарелок, - высоту, эквивалентную теоретической тарелке H через эффективный коэффициент диффузии $D_{\rm s}$, а следовательно, через скорость и газа. Действительно, из уравнения (67) теории тарелок следует, что на высоте хроматографической кривой $c=f(\beta)$, равной $e^{-1}=0.368$

> $\beta - n = \sqrt{2n}$ (94)

или

$$\Delta V_{p} = v_{2} \sqrt{2n} \tag{94a}$$

где v_3 — эффективный объем тарелки.

Приравнивая выражения для полуширниы полосы (выраженной в одинаковых единицах объема) из теории тарелок [уравнение (94а)] и из теории эффективной диффузии [уравнение (93)], получаем:

$$v_{\vartheta}\sqrt{2n} = 2S_g\sqrt{\frac{D_{\vartheta}l}{u}} \tag{95}$$

Следовательио

$$nv_{3}^{2} = 2S_{g}^{2} \frac{D_{3}l}{u} \tag{95a}$$

Но $S_a l = V$, а по определенню (59) в теории тарелок при $\beta = n$ величина $\frac{V}{r_1} = n$, поэтому при умножении и делении правой части уравнения (95а) на величину 1 и умножении обенх частей уравнения на п получаем:

$$1 = \frac{2D_9}{u} \cdot \frac{n}{l} = \frac{2D_9}{uH} \tag{96}$$

где $H = \frac{t}{n}$ — высота, эквивалентная теоретической тарелке. Отсюда

$$H = \frac{2D_{\vartheta}}{\mu} \tag{97}$$

Подставив в это уравнение значение D_3 из уравнения (87), получим уравнение ван Димтера:

$$H = 2\lambda d + \frac{2\gamma D}{u} + 2\delta u \tag{98}$$

связывающее величину Н с линейной скоростью газа и в колонке. Обозначая константы

$$2\lambda d_3 = A \tag{99}$$

И

$$2\gamma D = B \tag{100}$$
$$2\delta = C \tag{161}$$

$$2\delta = C \tag{101}$$

получаем это уравнение в форме, обычно применяемой для анализа работы газо-хроматографических колонок:

2vD = B

$$H = A + \frac{B}{u} + Cu \tag{102}$$

В двух предельных случаях уравнение ван Димтера (102) приближается к линейному виду; а именио при очень больших скоростях и газа:

$$H \approx A + Cu \tag{103}$$

и при очень малых значениях и:

$$H \approx A + \frac{B}{\mu} \tag{104}$$

На рис. 19 пожазаны соответствующие уравнению ваи Димтера графики, выражающие зависимости H=f(u) и H=f(1/u); это кривые с минимумом величины Н. Таким образом, имеется некоторая оптимальная скорость газа, при которой зиачение Н становится наименьшим, т. е. эффективность колонки наибольшей. Наиболее выгодио выбрать такой режим работы колонки (такую скорость газа), при котором высота, эквивалентиая теорегической тарелке Н близка к минимальной и лишь слабо увеличивается с изменением скорости газа *.

Размывание хроматографических полос обусловлено также диффузией из движущегося газа в поры адсорбента или носителя, т. е. внутренией диффувией. Этот вид размывания полос можно уменьшить, применяя зерна с резко

увеличенным размером пор. Большие преимущества лает применеине не сплошь пористых зерен, а пористых лишь с поверхности (иа иебольшую регулируемую глубину). На рис, 20 показаны примеры 🖚 разделения одиой и той же смеси на одинаковых колонках, заполиенных насквозь пористыми и лишь поверхностно-пористыми стеклянными зернамн. Из рисунка видио, что быстрейшее и более четкое разделение получается при применении поверхиостно-пористых стекол.

В капиллярных колонках без

насадки «вихревая» диффузия

капилляра.

Рис. 19. Графики уравнения ван Димтера; $a - H = f(u); \ 6 - H = f(1/u),$

отсутствует, так как в капилляре нет препятствий для движения потока газаносителя только вдоль капилляра, поэтому в формуле (87) коэффициент $\lambda = 0$, а коэффициент у=1. Однако в капилляре скорость газа изменяется от оси капилляра к поверхиости его стенок. Для упрощенного учета этого фактора можно прииять, что во внутренней частн капилляра газ протекает с некоторой определенной скоростью, а часть газа, примыкающая к стенкам капилляра, остается иеподвижной. При этом возинкает диффузня между движущейся газовой фазой и иеподвижным слоем газа у стеики (так называемая дииамическая диффузия). Это приводит к тому, что молекулы в движущемся газе опережают молекулы, задерживающиеся в неподвижной плеике газа у стенок, что вызывает дополинтельное размывание хроматографической полосы. Это размывание уменьшается с увеличением коэффициента молекулярной диффузии, при котором облегчается обмеи молекулами между движущейся частью газа и иеподвижной его частью у стеңок. Существенио, что размывание, обусловленное такой динамической диффузией, зависит от скорости газа. С увеличением скорости газа размывание возрастает, так как чем больше скорость потока, тем больше отставание от него молекул, попавших в неподвижный слой газа у стенок

Рассмотрим приближению зависимость соответствующего коэффициента дииамической диффузии D_{π} от скорости потока газа.

Оценим прежде всего время т, в течение которого молекулы смогут продиффундировать из центральных частей капилляра к границе между движущейся частью газа и иеподвижной его плеикой у стенок капилляра. Соответствующий

Следует, одиако, иметь в виду, что во всех этих рассуждениях принималось, что скорость газа вдоль колоики постояниа: в действительности это не так, и при больших перепадах давления иекоторые части колонки могут оказаться в менее благоприятном режиме по сравнению с другими ее частями.

диффузионный путь— величина блуждания молекулы, пропорционален диаметру капилляра d_{κ} . Таким образом, в соответствин с уравнением Эйнштейна (78)

$$\tau \sim \frac{d_{\kappa}^2}{D} \tag{105}$$

где D — коэффициент молекулярной диффузии в газе.

Рис. 20. Хроматограммы смесн углеводородов на колоике, заполиенной стеклом с поверхностно-пористыми зернами (a и δ) и иасквозь пористыми зернами (θ).

Скорость газа-носителя (водорода) в колонках а н в равна 7 см/сек, а в колонке б (экспресс-аналнз) — 20 см/сек.

За это время τ молекулы в движущемся газе сместятся вдоль его потока на расстояние Δ_{π} , очевидно пропорциональное времени τ и скорости и движущегося газа:

$$\Delta_{\pi} \sim \tau u \tag{106}$$

Это смещение Δ_{π} можно связать далее с пронсходящей в то, же время τ днффузией молекул газа через граннцу между подвижным газом и неподвижной его пленкой у стенок капилляра. Это можно сделать также с помощью уравнения

Эйнштейна, введя соответствующий этому процессу коэффициент динамической диффузии D_{π} :

$$\Delta_{\mathcal{A}}^2 \sim D_{\mathcal{A}} \tau \tag{107}$$

Определяя Δ_{π}^2 из выраження (106) и подставляя в уравнение (107), получаем связь между коэффициентом динамической диффузин D_{π} и скоростью газа u:

$$D_{\rm A} \sim \tau u^2 \tag{108}$$

а подставляя в уравнение (108) значение τ из выражения (105), получаем связь $D_{\rm R}$ также и с диаметром капилляра:

$$D_{A} \sim \frac{d_{\kappa}^{2} u^{2}}{D} = k \frac{d_{\kappa}^{2} u^{2}}{D} \tag{109}$$

Следовательно, коэффициент динамической диффузии в капиллярной колонке пропорционален квадрату диаметра колонки и квадрату линейной скорости газа.

В выражение для общего коэффициента эффективной диффузин $D_{\mathfrak{d}}$, кап в капиллярной колонке нужно ввести член D для продольной диффузин [в этом случае, как отмечено выше, $\gamma=1$, см. выражение (79)], член D_{π} для динамической диффузин и, как и для колонки с насадкой, член $D_{\mathfrak{m}}$ для диффузии, эквивалентной задержке массообмена газа с неподвижной фазой:

$$D_{9, KAR} = D + D_{A} + D_{M} = D + k \frac{d_{K}^{2} u^{2}}{D} + \delta u^{2} = D + \left(\frac{k d_{K}^{2}}{D} + \delta\right) u^{2}$$
 (110)

Таким образом, коэффициент эффективной днффузии в капиллярной колонке линейно зависит от квадрата скорости потока газа и квадрата диаметра капилляра.

Подставив это выражение для коэффициента эффективной диффузии в выражение (97), получим:

$$H = \frac{2D}{u} + 2\left(\frac{kd_{\kappa}^2}{D} + \delta\right)\tilde{u} \tag{111}$$

или

$$H = \frac{\dot{B}_{K}}{u} + C_{K}u \tag{112}$$

где $B_{\rm R}$ и $C_{\rm R}$ — соответствующие (не зависящие от скорости газа) коистанты, характерные для капиллярной колонки. Это уравнение аналогично уравнению ван Димтера (102), но ввиду отсутствия насадки (следовательно, и омывания ее зерен током газа), оно не содержит члена A, не зависящего от скорости газа.

Очевидио, что и для капиллярных колонок имеется оптимальная скорость газа, при которой вначение H минмально. Отметим также, что размывание кроматографической полосы, характеризуемое величинами $D_{5,\,\mathrm{Ran}}$ и H, быстро растет с ростом диаметра капилляра. Однако слишком сильное сужение капилляра при том же перепаде давления газа в капилляре приводит к резкому снижению скоростн газа u, вследствие чего увеличивается значение H [ввиду роста члена B_{κ}/u в уравнении (112)]. Кроме этого, снижение скорости u ведет к нежелательному увеличению времени анализа. Наряду с этим, с уменьшением диаметра колонки адсорбирующая поверхность стенок или количество напесенной жидкости (при сохранении толщины ее пленки) сокращается. Поэтому максимальная нагрузка колонки (т. е. величина вводимой в колонку пробы) должна быть сильно уменьшена, а это влечет за собой большие трудности, связаниые

552

с быстрой и точной дозировкой малых проб у входа и детектированием малых концентраций компонентов у выхода из колонки. Поэтому выбирается некоторый оптимальный диаметр капиллярной колонки около 0,3 мм.

§ 7. Применение газовой хроматографии к исследованию изотерм адсорбции и активностей растворов

Газовая хроматография не только быстрый и точный метод анализа и контроля состава сложных смесей, но и быстрый метод физико-химического исследования адсорбции на поверхности раздела газ—твердое тело и газ—нерастворяющая жидкость, а также исследования растворов газов или паров в жидкостях. В этой главе мы уже рассматривали (§ 3 и 4) некоторые примеры таких физико-химических исследований, а именно способы определения из хроматографических данных: констант равновесий изотерм распределения Генри (адсорбции и растворения), теплот адсорбции и растворения в области применимости уравнения Генри и, наконец, удельной поверхности крупнопористых и непористых адсорбентов по известному значению абсолютного удерживаемого объема $V_{R,s}$ для адсорбента той же природы и близкой геометрической структуры (см. стр. 525 сл., 538 сл.).

В этом параграфе мы рассмотрим иесколько более детально теорию неидеальной, но еще равновесной газовой хроматографии; т. е. случай искривленных, не подчиняющихся уравнению Генри равновесных изотерм адсорбции или растворения, которые выше (см. стр. 521 сл.) были рассмотрены только качественно. В предылушем параграфе было показано (стр. 549), что, выбирая оптимальную скорость газа-носителя в колонке вблизи минимума кривой ван Димтера, можно значительно уменьшить диффузионное и кинетическое размывание хроматографической полосы, т. е. приблизиться к предельному случаю равновесной хроматографии. В этом же направлении влияет соответствующее геометрическое и химическое модифицирование адсорбентов и носителей. Поэтому мы рассмотрим теперь искажения хроматографической полосы в рамках теории равновесной хроматографии, предполагая, что в соответствующих газо-хроматографических опытах соблюдены условия, практически устраняющие диффузионное и кинетическое размывания хроматографической полосы. В этих условиях исследование искажений хроматографической полосы позволяет получить сведения об изотермах адсорбции или растворимости и о многих других важных термодинамических свойствах адсорбционных систем и растворов.

Условиям равновесной, но не идеальной хроматографии отвечает дифференциальное уравнение материального баланса (8), рассмотренное в § 3, с соответствующими поправками на перепад давления газа вдоль колонки, рассмотренными в § 4 этой главы. В соответствии с этим мы будем исходить из уравнения (18) для

удерживаемого объема, в котором вместо константы равновесия изотермы Генри K в общем случае сохраним производную dc_a/dc [см. уравнение (8)], величина которой зависит от концентрации (см. стр. 521, 522):

$$\frac{dc_a}{dc} = \frac{V_R(c)}{V_a} \tag{113}$$

где $V_B(c)$ — удерживаемый объем до выхода концентрации c, а V_a — объем адсорбционного слоя или пеподвижной жидкости во всей колонке. Отсюда

$$c_a = \frac{1}{V_a} \int_0^c V_R(c) dc \tag{114}$$

Обычно в исследованиях адсорбции не пользуются концентрацией c_a в объеме поверхностного слоя, но выражают величину адсорбции количеством адсорбированного вещества a (на единицу массы адсорбента) или α (на единицу его поверхности). В исследованиях растворов обычно пользуются мольными делями, к которым так же легко перейти, зная общее количество растворенного вещества a на единицу массы неподвижной жидкости. Поэтому перейдем от величины c_a к величине a по уравнению (21): $a = V_a c_a/m$.

Подставив сюда выражение (114) для c_a , получим

$$a = \frac{1}{m} \int_{0}^{c} V_{R}(\epsilon) dc \tag{115}$$

что позволяет найти величины a для разных значений c (или p==cRT), т. е. изотерму адсорбции или растворимости.

Подставив в это уравнение значение удерживаемого объема V_R , выраженное через измеряемые в хроматографическом опытевеличины [см. уравнение (54)], и вынося за знак интеграла постоянные величины, получим:

$$a = \frac{w_{\text{H3M}}p_{\text{H3M}}T_{f}}{mp_{0}T_{\text{H3M}}} \int_{0}^{c} t_{R_{\text{H3M}}}(c) dc$$
 (116)

где $t_{R_{\rm H3M}}$ (c) — измеренное от момента выхода газа-носителя время удерживания концентрации с интересующего нас компонента *.

^{*} В газо-хроматографических опытах обычно автоматически записываются показания детектора на движущейся ленте, поэтому вместо $t_{R(\mathbf{n} 3 \mathbf{m})}$ подставляют в уравненне (116) отношения расстояния x на ленте (между выходом соответствующей порции газа-иосителя и выходом концентрации c) к скорости движения ленты. Переход от высоты z, записанной самописцем хроматографической: кривой, к концентрации в газовой фазе c производится умножением этой высоты на определяемый отдельно калибровочный множитель.

Таким образом, находятся точки изотермы адсорбции $a = f_1(c)$ или $a = f_2(p)$ газо-хроматографическим методом.

На рис. 21 показаны способы графического интегрирования хроматографических кривых, а также вычисленные из них изотермы адсорбции для двух характерных примеров влияния кривизны изотермы на форму хроматографической кривой. Из рис. 21, а видно, что приращения интеграла, равные приблизительно произведениям $\dot{x}(z)\Delta z$ (показаны заштрихованными трапециями), приходящиеся на одно и то же увеличение высоты хроматограм-

Рис. 21. Графическое интегрирование хроматографических кривых:

а – пик с острым фронтом и растянутой задней границей;
 б – пик с растянутым фронтом и острой задней границей.
 Справа – вычисленные изотермы адсорбции.

мы, Δz , в случае хроматограммы с острым фронтом уменьшаются с увеличением высоты г. Соответственно рост адсорбции с повышением концентрации замедляется, что соответствует приведенной на этом же рисунке выпуклой изотерме адсорбции или растворимости (см. стр. 522). Из рисунка 21, 6следует, что в случае хроматограмм с растянутым фронтом соответствующие приращения интеграла $x(z)\Delta z$ увеличиваются с ростом высоты z, что соответствует вогнутой изотерме.

Напомним, что приведенные рассуждения относятся хотя и к неидеальной, но к равновесной хроматографии.

что предполагает отсутствие нетермодинамического (диффузионного и кинетического) размывания и искажения хроматографической полосы, т. е. образование совершенно вертикального переднего фронта в случае изотермы адсорбции, обращенной вогнутостью к оси концентраций, или совершенно вертикального запнего фронта в случае изотермы, обращенной выпуклостью к оси концентраций.

Получив с помощью уравнения (116) изотерму адсорбции, можно ее обработать рассмотренными в главах XVI, XVII и XIX способами и получить, например, методом БЭТ (см. стр. 425) емкость плотного монослоя и величину удельной поверхности адсорбента. а также получить изменение химического нотенциала исследуемого вещества при адсорбции, откуда можно вычислить зависимость коэффициента активности адсорбата от заполнения поверхности. Из серии хроматограмм, определенных при разных

температурах, можно получить соответствующую серию изотерм адсорбции и определить из них зависимость дифференциальной теплоты адсорбции от заполнения новерхности; дифференциальные энтронии и другие термодинамические характеристики адсорбции при разных заполнениях. Результаты таких газо-хроматографических исследований при благоприятных условиях опыта близки к результатам статических методов.

Газо-хроматографический метод имеет еще и то пренмущество, что с его помощью гораздо легче исследовать термодинамику адсорбции в широком интервале температур.

Газо-хроматографическое исследование растворения газов и паров в неподвижных жидкостях позволяет легко и очень точно (точнее, чем в статических методах) определить коэффициенты активности растворов. Рассмотрим здесь простейший пример определения предельного (при малых концентрациях) значения коэффициента активности данного летучего компонента, растворимого в неподвижной жидкости, путем исследования отклонения реальной кривой равновесия газ — раствор от закона Рауля. Согласно закону Рауля давление р пара данного компонента над раствором равно:

$$p = x_{\mathcal{H}} p_0 \tag{117}$$

где p_0 — давление пара чистого компонента в жидком состоянии; x_{28} — его мольная доля в растворе.

В зависимости от природы растворяющегося пара и растворителя могут быть растворы как с положительными, так и с отрицательными отклонениями от закона Рауля (см. стр. 180). Уравнение этих кривых имеет вид:

$$p = \gamma x_{\mathcal{R}} p_0 \tag{118}$$

где у -- коэффициент активности интересующего нас компонента в растворе. При $x_m \to 0$, т. е. для предельно разбавленных растворов (см. стр. 179), во всех случаях $p \to 0$, причем в области малых значений хж и р справедливо уравнение изотермы растворимости Генри:

$$p = \gamma_0 x_{\mathcal{K}} p_0 = K x_{\mathcal{K}} \tag{119}$$

где уо — предельное значение коэффициента активности в области малых концентраций раствора, а К — константа уравнения изотермы растворимости Генри. Для определения константы К из газохроматографических данных (см. стр. 525 сл.) находят значение удельного удерживаемого объема $V_{R, m}$ (газ-жидиость) и по уравнению (20) получают значение $K = \delta V_{R, m}$ (газ-жидкость). Вместе с тем константа изотермы растворимости Генри по определению

$$K = \frac{c_a}{c} = \frac{n_{\mathcal{H}} x_{\mathcal{H}}}{n_{\Gamma} x_{\Gamma}} \tag{120}$$

где $n_{\mathbf{m}}$ и $n_{\mathbf{r}}$ — общие числа молей в единице объема жидкости и газа соответственно, а $x_{\mathbf{r}}$ — мольная доля данного компонента в газе.

Так как $n_{\rm r}x_{\rm r}=\frac{x_{\rm r}P}{RT}=\frac{p}{RT}$, где P — общее давление газа, p — парциальное давление в газе данного компонента [по уравнению изотермы растворимости Генри (119) эта величина $p=\gamma_0x_{\rm sc}p_0$], а T — температура колонки, то

$$K = \frac{n_{\mathcal{H}}RT}{\mathbf{y}_0 p_0} \tag{120a}$$

Поскольку далее $n_{\rm H}$ — число молей в единице объема раствора, то для разбавленного раствора $n_{\rm H} \approx \frac{\delta}{M}$, где δ и M — плотность и молекулярный вес растворителя, т. е. неподвижной жидкости в колонке. Таким образом

$$K = \frac{\delta RT}{\mathbf{v}_0 p_0 M} \tag{1206}$$

или

$$V_{R, m \text{ (газ-жидкость)}} = \frac{RT}{\gamma_0 \rho_0 M} \tag{121}$$

Это уравнение служит для определения значений коэффициентов активности компонентов в предельно разбавленных растворах в неподвижных жидкостях из газо-хроматографических данных, т. е. из удельного объема удерживания:

$$\gamma_0 = \frac{RT}{p_0 M V_{R, m \text{ (ra3-жидкость)}}} \tag{121a}$$

Этот метод позволяет определить предельные значения коэффициентов активности с точностью, большей, чем точность статических методов.

Уравнение (121) показывает, что удельный удерживаемый объем уменьшается с ростом молекулярного веса неподвижной жидкости M и с ростом давления пара p_0 чистого жидкого компонента. При данном p_0 (т. е. для данного компонента) и при данной температуре T колонки, для увеличения удерживаемого объема надо выбрать растворитель, в котором данный компонент растворяется, давая большие отрицательные отклонения от закона Pауля (т. е. $\gamma_0 < 1$) и, наоборот, для уменьшения значения $V_{R, m}$ (газ-жидкость) при том же p_0 и при той же температуре надо выбрать растворитель, в котором данный компонент растворяется, давая большие положительные отклонения от закона Pауля.

В области концентраций, болес высоких, чем отвечающие предельно разбавленным растворам, простейшее уравнение изотермы растворимости Генри уже не соблюдается. Для нахождения зави-

симости величины γ от мольной доли $x_{\mathfrak{M}}$ в этой области значений концентраций надо определить изотерму равновесия $c_a=f_{\mathfrak{l}}(c)$ или $x_{\mathfrak{M}}=f_{\mathfrak{l}}(p)$ из формы хроматографической кривой так же, как это было показано выше в случае определения изотермы адсорбции из газо-хроматографических данных, т. е. графическим интегрированием (см. стр. 533 сл.). В этом случае значения парциального давления p находят из соответствующих значений концентрации выходящего из колонки газа. Величину растворимости a определяют интегрированием хроматографической кривой до соответствующего значения c. По найденному значению растворимости a вычисляют соответствующую величину мольной доли $x_{\mathfrak{M}}$ и находят коэффициент активности γ , пользуясь формулой (118)

$$\gamma = \frac{p}{p_0 x_{\text{sc}}} \tag{118a}$$

основная литература

А. ОБЩИЕ ВОПРОСЫ ФИЗИЧЕСКОЙ ХИМИИ

- I. Учебникн, курсы и монографин по физической химпи
- 1. А. И. Бродский, Физическая химия, тт. 1—2, изд. 6-е, Госхимиздат, 1948.
- 2. А. Жуховицкий, Л. А. Шварцман, Физическая химия, Металлургиздат, 1962.
- 3. В. А. Киреев, Курс физической химии, Госхимиздат, 1955.
- 4. Э. А. Мельвии-Хьюз, Физическая химия, ки. 1, 2, Издатинлит, 1962.
- 5. Л. А. Николаев, В. А. Тулупов, Физическая химия, изд. 2-е. Изд. «Высшая школа», 1967.
- 6. А. В. Раковский, Введение в физическую химню, ГОНТИ, ред. хим. лит., 1938.
- 7. А. В. Раковский, Курс физической химии, Госхимиздат, 1939.
- 8. R. Brdička, Grundlagen der physikalischen Chemie, VEB, Berlin, 1958.

11. Исторня физической химин: Классические труды

- Н. Н. Бекетов, Избранные произведення по физической химин, Харьков, 1955.
- 2. Г. И. Гесс, Термохимические исследования, под ред. и со вступительной статьей А. Ф. Капустинского, Изд. АН СССР, 1958.
- 3. А. Ф. Капустниский, Очерки по истории неорганической и физической химии в России от Ломоносова до Великой Октябрьской социалистической революции, Изд. АН СССР, 1949.
- М. В. Ломоносов, Полное собрание сочинений, т. 1—4, Изд. АН СССР, 1950—1955.
- Д. И. Менделеев, Сочинення, т. 1—25, Химтеоретиздат и Изд. АН СССР, 1937—1954.
- 6. Развитие физической химин в СССР, под ред. Я. И. Герасимова, Изд. «Наука», 1967.

III. Сборцики упражиений и задач

- 1. Г. И. Баталнн, Сборинк примеров и задач по физической химин, Изд. Киевского университета, 1960.
- 2. С. Д. Бесков, Техно-химические расчеты, 2-е изд., Госхимиздат, 1950.
- Э. Гуггенгейм н Дж. Пру, Физико-химические расчеты, Издатинлит, 1958.
- 4. Е. В. Киселева, Г. С. Каретников, И. В. Кудрявцев, Сборинк примеров и задач по физической химии, Госхимиздат, 1960.
- О. А. Хоуген и К. М. Ватсон, Физико-химические расчеты в технике, Госхимиздат, 1941.
- 6. J. A. Babor, G. W. Thiessen. How to Solve Problems in Physical Chemistry, 4th printing, New York, 1947.
- L. G. Sullen, P. W. Lange, C. O. Gabrielson, Problems in Physical Chemistry, New York, 1952.

- IV. Справочные издания (таблицы физико-химических величии)
- 1. Г. В. Виноградов, А. И. Красильнинков, Атлас номограмм по физической химии, Гостехиздат, 1940.
- 2. А. Н. Крестовинков, А. С. Шахов, Термодинамические и физико-химические свойства редких металлов, т. 1, ГОНТИ, ред. лит. по черной и иветной металлургии, 1939; т. 2, Металлургиздат, 1943.
- 3. Справочник химика, т. 1-3, Госхимиздат, 1951—1952; изд. 2-е, т. 1, 1962.
- Техническая энциклопедия. Справочник физических, химических и технологических величии, т. 1—10, 1927—1933.
- 5. Физико-химические свойства нидивидуальных углеводородов под ред. М. Д. Тиличеева, т. 1—5, Госнефтегортопиздат, 1945—1954.
- Landolt Börnstein, Zahlenwerte und Funktionen aus Physik. Chemie, Astronomie, Geophysik und Technik, 6 Aüff, Herausgeg. von Eucken, 1950.
- 7. J. Timmermans, Physico chemical Constants of Pure Organic Compounds, Elsevier, 1950.

Б. ОСНОВЫ ТЕРМОДИНАМИКИ И ХИМИЧЕСКАЯ ТЕРМОДИНАМИКА

1. Учебники, курсы и монографии

- 1. И. П. Базаров, Термодинамика, Физматгиз, 1961.
- 2. А. И. Вейник, Термодинамика, изд. 2-е, Минск. Изд. «Высшая школа», 1965.
- 3. И. Т. Говертон, Термодинамика для инженеров, Изд. «Металлургия», 1966.
- 4. Е. А. Гуггенгейм, Современная термодинамика, изложенная по методу У. Гиббса, Госхимиздат, 1941.
- 5. Б. Ф. Додж, Химическая термодинамика в применении к химическим процессам и химической технологии, Издатиилит, 1950.
- 6. М. X. Карапетьянц, Химическая термодинамика, изд. 2-е, Госхимиздат, 1953.
- 7. В. А. Кириллии и А. Е. Шейндлии, Основы экспериментальной термодинамики, Госэнергонздат, 1950.
- 8. И. Р. Кричевский, Попятня и основы термодинамики, Госхимиздат, 1962. 9. М. А. Леонтович, Введение в термодинамику, Гостехтеоретиздат, 1950.
- 9. М. А. Уге он гович, введение в термодинамику, гостехтеоретиздат, 1900. 10. К. Мортимер, Теплоты реакции и прочность связей, Изд. «Мир», 1964.
- К. А. Путнлов, Лекции по термодинамике, вып. 1—5, Изд. Университета физико-химни и хим. технологии им. акад. Зелинского, 1939.
- 12. Дж. Робертс, Теплота и термодинамика, Гостехтеорегиздат, 1950.
- С. М. Скуратов, В. П. Колесов, А. Ф. Воробьев, Термохимия, Изд. МГУ, ч. I, 1964, ч. II, 1966.
- 14. П. С. Эпштейн, Курс термодинамики, Гостехтеоретиздат, 1948.
- 15. F. A. Guggenheim, Thermodynamics. An Advanced Treatise for Chemists and Physicists, 2d ed, Amsterdam, 1950.
- 16. K. Donbigh, The Principles of Chemical Equilibrium, Cambridge, 1955.
- 17. 1. G. Kirkwood, I. Oppenheim, Chemical Thermodynamics, McGraw-Hill, 1961, p. 261.
- 18 G. Kortüm, Einführung In die chemische Thermodynamik, 3Aufl., 470 ss, 1960.
- G. N. Lewis, M. Randall, Thermdynamics, 2d. ed., Revised by K. S. Pitzer and L. Brewer, 723 pp. Mc Graw. Hill, 1961.
- 20. 1. Prigogine, R. Defay, Chemical Thermodynamics, Longmans-Green, 1954, р. 544.

11. Классические труды и курсы

- Р. Майер, Закон сохранения и превращения энергии. Четыре исследования, 1841—1951, Гостехтеоретиздат, 1933.
- 2. Г. Гельмгольц, О сохранении силы, 2-е изд., Гостехтеоретиздат, 1934.
- 3. Второе начало термодинамики. Сади Карпо— В. Томсон-Кельвии— Р. Клаузпус— Л. Больцмаи— М. Смолуховский. Гостехтеоретиздат, 1934.
- 4. Дж. В. Гиббс, Термодинамические работы, Гостехтеоретиздат, 1950.
- 5. Г. А. Лоренц, Лекции по термодинамике, Гостехтеоретиздат, 1941.
- 6. Я. Г. Вант Гофф, Очерки по химической динамике, ОНТИ, Химтеорет, 1936.
- 7. И. Д. Ван-дер-Ваальс, Ф. Констамм, Курс термостатики. Термические равновесия материальных систем, тт. 1—2, ОНТИ, Гл. ред. хим. лит., 1936.
- 8. М. Планк, Термодинамика, Гостехиздат, 1925.
- 9. А. Я. Кипнис, Развитие химической термодинамики в России, Изд. «Наука», 1964.
- W. Nernst, Die theoretischen und experimentelle Grundlagen des neuen Wärmesatzes, Halte, 1924.

Методика динамических расчетов Сборники задач и примеров

- 1. А. И Бродский, Современные методы вычисления термодинамических функций, Металлургиздат, 1947.
- 2. Р. Вениер, Термохимические расчеты, Издатинлит, 1950.
- М. Х. Карапетьянц, Примеры и задачи по химической термодинамике, 3-е изд., Госхимиздат, 1963.

IV. Статистическая термодинамика

- 1. Дж. В. Гиббс, Основные принципы статистической механики, ОГИЗ, Гостехиздат, 1946.
- 2. И. Н. Годиев, Вычисление термодинамических функций по молекулярным данным, Гостехтеоретиздат, 1956.
- 3. В. И. Грязиов, А. В. Фрост, Статистические методы расчета термодинамических величин, Изд. Всес. отд. хим. о-ва им. Менделеева, 1949.
- 4. В. Г. Левич, Введение в статистическую физику, Гостехтеоретиздат, 1950.
- А. Г. Самойлович, Термодинамика и статистическая физика, Гостехтеоретиздат, 1955.
- Р. Фаулер и Э. Гуггенгейм, Статистическая термодинамика, Издатинлит, 1949.

V. Термодинамика и молекулярная физика растворов

- 1. К. Вагнер, Термодинамика сплавов. Металлургиздат, 1957.
- 2. М. С. Вревский, Работы по теории растворов, Изд. АН СССР, 1953.
- 3. В. А. Кириллин и А. Е. Шейндлии, Термодинамика растворов, Госэнергоиздат, 1956.
- 4. В. А. Кожеуров, Термодинамика металлургических шлаков (Статистическая термодинамика ионных растворов и применения ее к металлургическим шлакам), Металлургиздат, 1955.
- 5. Дж. Ламсден, Термодинамика сплавов, Металлургиздат, 1959.
- 6. М. И. Темкин, Введение в теорию растворов и ее применение в металлургии (в книге: Труды первой конференции по физико-химическим основам производства стали, 26—30 января 1949), Изд. АН СССР, 1951.

- 7. Э. Хала, И. Пик, В. Фрид, О. Вилим, Равновесие между жидкостью и паром, Издатинлит, 1962.
- 8. М. И. шах паронов, Введение в молекулярную теорию растворов, Гостехтеоретиздат, 1956.
- 9. E. A. Guggenheim, Mixtures. The Theory of the Equilibrium Properties of Some simple Classes of Mixtures Solutions and Alloys, Oxford, 1952.
- J. H. Hiidebrand, W. L. Scott, The Solubility of Nonelectrolytes. New 3d. ed., New York, 1950.

VI. Термодинамика необратимых процессов

- 1. А. И. Вейник, Термодинамика необратимых процессов, Минск, Изд. «Наука и техника», 1966.
- 2. С. Р. де Гроот, П. Мазу.р, Неравновесная термодинамика, Изд. «Мир», 1964.
- Денбиг, Термодинамика стационарных необратимых процессов, Издатинлит, 1954.
- 4. И. Пригожин, Введение в термодинамику необратимых процессов, Гостеоретиздат, 1960.
- 5. Р. Хаазе, Термодинамика необратимых процессов, Изд «Мир», 1967.

VII. Применение термодинамики к различным специальным проблемам

- 1. А. А. В в е де и с к и й, Термодинамические расчеты нефтехимических процессов, Гостоптехиздат, 1960.
- 2. П. В. Гельд, О. А. Есин, Процессы высокотемнературного восстановления, Металлургиздат, 1957.
- 3. М. Г. Гоникберг, Химическое равновесне и скорость реакции при высоких давлениях, изд. 2-е, Изд. АН СССР, 1960.
- 4. А. М. Гурвич и Ю. М. Шаулов, Термодинамические исследования методом взрыва и расчеты процессов горения, Изд. МГУ, 1955.
- 5. О. А. Есин, П. В. Гельд, Физическая химия пирометаллургических процессов, т. 1, 2; изд. 2-е, Металлургиздат, 1962, 1966.
- 6. Д. С. Коржинский, Физико-химические основы анализа парагенезиса минералов, Изд. АН СССР, 1957.
- 7. И. Р. Кричевский, Фазовые равновесия в растворах при высоких давлениях, изд. 2-е, Госхимиздат, 1952.
- О. Кубашевский, Э. Эванс, Термохимия в металлургии, Издатинлит, 1954.
- 9. К. Б. Яцимирский, Термохимия комплексных соединений, Изд. АН СССР,

VIII. Справочные издания по термодинамическим свойствам веществ

- 1. М. П. Вукалович, В. А. Кириллин, С. А. Ремизов, В. С. Силецкий, В. Н. Тимофеев, Термодинамические свойства газов, Гос. изд. машино- и судостроительной промышленности, 1953.
- 2. Я. И. Герасимов, А. Н. Крестовииков, А. В. Шахов, Химическая термодинамика в цветной металлургии, тт. 1—3, Металлургиздат, 1960—1962; т. 4, 1966.
- 3. В. Б. Коган, В. М. Фридман, Справочник по равновесию между жидкостью и паром в бинарных и многокомпонентных системах, Госхимиздат, 1957.
- В. П. Глушко и др., Термические константы веществ, Справочник в 10 выпусках ВИНИТИ АН СССР, вып. 1, 145 стр., 1965; вып. 11, 95 стр. 1966; вып. 111, 221 стр., 1968.

- 5. Л. В. Гурвич, Г. А. Хачкурузов и др., Термодинамические свойства индивидуальных веществ, тт. I—II, Изд. АН СССР, 1962.
- 6. М. Х. Карапетьяиц, Чеи Гуан-Юе, Температуры кипения и давления иасыщенного пара углеводородов, Гостоптехиздат, 1961.
- В. В. Коробов, А. Ф. Фрост, Свободиме энергии органических соединеиий, Изд. Всес. хим. о-ва им. Менделеева, 1949.
- О. Қубашевский, Э. Эваис, Термохимия в металлургии, Издатиилит, 1954.
- 9. В. М. Латимер, Окислительные состояния элементов и их потенциалы в водных растворах, Издатиилит, 1954.
- Ан. Н. Несмеянов, Давление пара химических элементов, Изд. АН СССР, 1961.
- Д. Р. Стэлл, Таблицы давления паров индивидуальных веществ, Издатинлит, 1940.
- 12. Л. Хорсли, Таблицы азеотропиых смесей, Издатинлит, 1951.
- 13. O. Kubaschewski, E. Evans, C. Alcock, Metallurgical Thermochemistry, Pergamon Press., Ed. 4th, 1967, p. 495.
- F. D. Rossini, D. D. Wagman, W. U. Evans, S. Levine, J. Joffe, Selected Values of Chemical Thermodynamic Properties, Washington, 1952.
- D. R. Stull, G. C. Sinke, Thermodynamic Properties of the Elements., Am. Chem. Soc., 1958.
- D. D. Wagman, W. H. Evans et al., Selected Values of Chemical Thermodynamic Properties, P. I., 1965, p. 124.

в. гетерогенные равновесия и правило фаз

- В. Я. Аносов, Краткое введение в физико-химический анализ (пособие для первоначального ознакомления), Изд. АН СССР, 1959.
- 2. В. Я. Аносов, С. А. Погодин, Основные начала физико-химического анализа, Изд. АН СССР, 1947.
- 3. М. М. Викторов, Графические расчеты в технологии солей, Госхимиздат, 1949.
- 4. Е. А. Вол, Строение и свойства двойных металлических систем, т. 1: системы с N, Ac, Al, Am, Ba, Be, B; т. 2: системы с V, Bi, H, W, Gd, Ga, Dy, Eu, Fe; Физматгиз, 1959—1962.
- Б. Е. Воловик, М. В. Захаров, Тройные и четверные системы, Металлургиздат, 1948.
- 6. В. П. Древинг, Я. А. Калашников, Правило фаз, Изд. МГУ, 1964.
- 7. А. М. Захаров, Диаграммы состояния четверных систем, Изд. «Металлургия», 1964.
- Ю. Л. Кириллов, Диаграмма состояния железо—углерод, Свердловск, Металлургиздат, 1963.
- 9. Н. С. Курнаков, Избранные труды, т. І, Изд. АН СССР, 1960.
- 10. А. Б. Млодзеевский, Геометрическая термодинамика, Изд. МГУ, 1956.
- Л. С. Палатник, А. И. Лаидау, Фазовые равиовесия в миогокомпонентиых системах, Изд. Харьковского университета, 1961.
- Ф. М. Перельман, Изображение химических систем с любым числом компонентов, Изд. «Наука», 1965.
- 13. Д. А Петров, Тройные системы, Изд. АН СССР, 1953.
- В. П. Радищев, Миогокомпонентные системы, Ииститут общей и неорганической химин нм. Н. С. Курнакова, АН СССР, 1963.
- М. Хансен, К. Андерко, Структуры двойных сплавов, т. 1, 2, Изд. чериой и цветной металлургии, 1962.
- В. Юм-Розери, Дж. Христнан, В. Пирсон, Диаграмма равновесия металлических систем, пер. с англ. под ред. Я. М. Селисского, Металлургизлат. 1956.
- 17. R. Vogel, Die heterogenen Gleichgewichte, Leipzig, Akad. Verl.-Ges., 1959.

г. адсорьция

- 1. С. Брунауер, Адсорбция газов и паров, Издатиилит, 1948.
- 2. Я. Х. Де-Бур, Динамический характер адсорбции, Издатиилит, 1962.
- 3. Я. Х. Де-Бур, в сб. «Катализ. Некоторые вопросы теории и техиологии органических реакций», Издатиилит, 1959.
- 4. Дж. В. Гиббс, Термодинамические работы, ч. 111, Гостехтеоретиздат, 1950.
- 5. М. М. Дубинин, Усп. хим., 24, № 1, 3 (1955).
- 6. Б. В. Ильин, Природа адсорбционных сил, Гостехтеоретиздат, 1952.
- 7. А. В. Киселев, ЖФХ, 41, № 10, 2470 (1967).
- 8. А. В. Киселев, Я. И. Яшии, Газо-адсорбционная хроматография, Изд. «Наука». 1967.
- Л. Лиття, Иифракрасные спектры адсорбированных веществ, Изд. «Мир», 1969.
- 10. Получение, структура и свойства сорбентов, сб., Госхимиздат, 1959.
- Методы исследовайня структуры пористых и высокодисперсных тел, сб., Изд. АН СССР, вып. 1, 1953; вып. 2, 1958.
- 12. Поверхиостиые химические соединения и их роль в явлениях адсорбции, сб., Изд. МГУ, 1957.
- 13. Мономолекулярные слои, сб., Издатинлит, 1956.
- В. К. Семейченко, Поверхиостные явления в металлах и сплавах, Гостехтеоретиздат, 1957.
- 15. Б. Трепнел, Хемосорбция, Издатиилит, 1958...
- S. Gregg, K. S. W. Sing, Surface Area, Porosity and Adsorption, Academic Press, London, New York, 1967.
- S. Ross, J. P. Olivier, On Physical Adsorption, Interscience Publishers, New York, London, Sydney, 1964.
- 18. The Solid-Gas Interface, ed. E. A. Flood, Dekker, New York, v. I, 11, 1967.
- D. M. Young, A. D. Crowell, Physical Adsorption of Gases, Butterworths, London, 1962.

Д. ГАЗОВАЯ ХРОМАТОГРАФИЯ

- 1. Э. Байер, Хроматография газов, Издатиилит, 1961.
- 2. К. А. Гольберт, М. С., Вигдергауз, Курс газовой хроматографии, Изд. «Химия», 1967.
- 3. А. А. Жуховицкий, Н. М. Туркельтауб, Газовая хроматография, Гостоптехиздат, 1962.
- .4. А. Кейлемаис, Хроматография газов, Издатинлит, 1959.
- 5. А. В. Киселев, Я. И. Яшин, Газо-адсорбционная хроматография, Изд. «Наука». 1967.
- 6. С. Д. Ногвре, Р. С. Джувет, Газо-жидкостиая хроматография, Изд. «Недра», 1966.
- 7. Г. Шай, Теоретические основы хроматографии газов, Издатинлит, 1963,

ПРИЛОЖЕНИЯ

1. УНИВЕРСАЛЬНЫЕ ФИЗИЧЕСКИЕ КОНСТАНТЫ *

Скорость света в вакууме $c = (2,997928 \pm 0,0_54) \cdot 10^8 \ \text{м/сек}$ Постоянная Больцмана $k=(1,38054\pm0,0_318)\cdot 10^{-23}\ \partial \varkappa/epad$ Число Авогадро $N_A=(6,02252\pm0,00028)\cdot 10^{23}\ моль^{-1}$ Мольный объем идеального газа при нормальных условиях $(0 \, ^{\circ}\text{C}, 1 \, atm) \, V = (2.24135 \pm 0.00013) \cdot 10^4 \, cm^3 / morb = (22.4129 \pm 0.0012) \, r / morb$ Заряд электрона

$$e = (1,60206 \pm 0,043) \cdot 10^{-19} \ \kappa y \pi = (4,80286 \pm 0,049) \cdot 10^{-10} \text{CFC}$$

Число Фарадея

$$F = (96487,0 \pm 1,6) \frac{\kappa y \pi}{c - 9\kappa \theta} = (2,89261 \pm 0,0.43) \cdot 10^{14} \frac{C\Gamma C\Theta}{c - 9\kappa \theta} = (23062,0 \pm 0,3) \frac{\kappa \alpha \pi m x^{**}}{c - 9\kappa \theta \cdot \theta}$$

Постоянная Планка

$$h = (6,62517 \pm 0,00023) \cdot 10^{-34} \partial \mathscr{m} \cdot ce\kappa$$

$$h = \frac{h}{2\pi} = (1,05443 \pm 0,0_44) \cdot 10^{-34} \partial \mathscr{m} \cdot ce\kappa$$

Универсальная газовая постоянная

$$R = 8,31431 \frac{\partial \mathcal{M}}{\mathcal{M}OAb \cdot \mathcal{P}DA\partial} = 82,0556 \frac{c \mathcal{M}^3 \cdot aT\mathcal{M}}{\mathcal{M}OAb \cdot \mathcal{P}DA\partial} =$$

$$=0.0820534 \frac{\Lambda \cdot a\tau M}{MO \Lambda b \cdot epad} = 1.98581 \frac{\kappa a \Lambda Me 0^{**}}{MO \Lambda b \cdot epad} = 1.98716 \frac{\kappa a \Lambda M X}{MO \Lambda b \cdot epad}$$

Масса покоя электрона

$$m_e = (9,1091 \pm 0,0_319) \cdot 10^{-28} e$$

Удельный заряд электрона

$$\frac{e}{m} = (1.75890\,\pm\,0.042) \cdot 10^8 \; \kappa y \text{ m/e} = (5.27305\,\pm\,0.047) \cdot 10^{17} \; \text{CFC3/e}$$

Масса единицы атомных масс углеродной шкалы

$$(1,6603 \pm 0,0004) \cdot 10^{-24} e$$
.

Отношение атомной массы по кислородной химической шкале к атомной массе по углеродной шкале

$$\frac{A_{\rm X, III.}}{A_{\rm y, III.}} = 1,000043 \pm 0.053.$$

* ИИЗ ЭНЕРГИИ *
(АМИ ИЗМЕРЕНИЯ
ЕДИНИЦАМИ
HPIMH
MEXI
соотношение

2. (соотношен	ие между р	АЗЛИЧНЫМ	4 ЕДИНИЦАЛ	ИИ ИЗМЕРЕН	2. СООТНОШЕНИЕ МЕЖДУ РАЗЛИЧНЫМИ ЕДИНИЦАМИ ИЗМЕРЕНИЯ ЭНЕРГИИ	*
Единица измерения	Джоуль	Jde	Калория термохими- ческая	Калория междуна- родная	С.М.З Ф.Т.М.	Электрон- вольт	Киловатт-час
Джоуль		107	2,39006 10-1	2,38846.10 ⁻¹	9,86923	6,24192 - 1018	2,7778-10-7
Эpr	10-1	-	2,39006.10-8	2,38846.10-8	9,86923.10-7	6,24192 - 1011	2,7778.10-14
Калория тер- мохимиче- ская	4,18400	4,18400.107	-	0,99933	4,12929 · 10	2,61162 · 1019	1,16222.10-6
Калория меж- дународная	4,18680	4,18680-107	1,00067		4,13206-10	2,61337 · 1019	1,16300.10-6
см ³ -атм	1,01325.10 ⁻¹	1,01325.10	$2,42173.10^{-2}$	2,42011.10 ⁻²		6,32463 · 1017	2,81458.10-8
A-a1 M	1,01328 · 102	1,01328.109	2,42180.10 ⁻²	2,42018.10 ⁻²	1,00003 - 103	$6,32482 \cdot 10^{20}$	2,81467.10 ⁻⁵
Электронвольт	1,60207 · 10-19	1,60206 · 10 ⁻¹²	3,82904 · 10-20	$3,82645\cdot10^{-20}$	1,58112.10-18		$4,45019 \cdot 10^{-26}$
Киловатт-час	3,6000.106	3,6000 1013	8,60421.105	8,5985 105	3,55292 · 107	$2,24709 \cdot 10^{25}$	7
	_	,	_	,			

Относительные атомные массы, по которым вычислялись все зависящие от них величины, выражены в единицах углеродной шкалы.

^{**} *кал межд* — калория международная; *кал тх* — калория термохимическая.

3. ОСНОВНЫЕ ТЕРМОДИНАМИЧЕСКИЕ СВОЙСТВА НЕКОТОРЫХ химических соединений в стандартных условиях (25° С и 1 атм)

 $\Delta H_{298} = Q_p$ — теплота образования моля соединения из простых веществ в стандартном состоянии, ккал/моль.

 ΔG_{298}° — изменение изобарного потенциала, ккал/моль.

 S_{298}° — энтропия моля соединения, кал/моль \cdot град.

(r) — ras.

(ж) - жидкость.

(т) — твердое (кристаллическое) вещество. Зиаком* обозначены величины, рассчитанные методами интерполяции.

В скобках заключены менее надежные данные.

А. Неорганические соединения

Вещество	ΔH ₂₉₈	ΔG_{298}°	S ₂₉₈
AgBr (т)	-30,362	-22,93 -26,224 -44,2 -7,69 -104,48 -2,586 -9,62 -147,17 -152,2 -376,77 -738,99 -607,8 -137,68 -184,6	25,60 22,97 20 33,68 40,0 29,09 34,8 47,8 40,0 12,186 57,2 25,0 25,6 25,2
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	-94,5 -302,0 -205,56 -291,3 -133,4 -350,2 -146,0 -90,61 -137,9 -43,8	-90,9 -283,0 -193,8 -272,2 -126,3 -323,4 -139,0 -76,23 -118,7 -39,4	69.29 12,91 30 26,8 16,8 31,6 3,37 45,3 36,2 35,3
CCI ₄ (r)	-25,5 -26,416 -94,052 -53,30 -32,80 27,55 -15,0 -288,45	-15,3 -32,808 -94,260 -50,31 -40,45 15,55 -16,2 -269,78	73,05 47,301 51,061 69,13 55,34 56,84 16,8 22,2

Продолжение

Вещёство	ΔH_{298}	ΔG [°] ₂₉₈	$\mathcal{S}_{298}^{\circ}$
CaCl ₂ (T) CaO (T) CaO (T) Ca(OH) (T) CaS (T) CaSO ₄ (T) CaSO ₄ · 2H ₂ O (T) CaSiO ₈ (T) CaCO ₃ (T) CaCO ₃ (T) CaCO ₄ (-190,0 -151,9 -235,80 -115,3 -342,42 -483,06 -378,6 -178,7 -93,00 -60,86 -34,5 -221,36 24,7 18,20 -77,8 -207,5 -269,7 -16,4 -32,2 -37,1 -39,84 -11,6 -19,0 -184,00 -544,45	-179,3 -144,4 -214,33 -114,1 -315,56 -429,19 -358,2 -160,2 -81,88 -53,79 -33,6 -195,99 29,5 22,40 -67,5 -182,1 -250,2 -16,8 -28,4 -30,4 -34,98 -11,7 -20,6 -158,2 -449,3	27,2 9,5 18,2 13,5 25,5 46,36 19,6 25,2 28,3 13,1 17 32,8 59,6 63,70 25,4 27,1 19,4 25,3 21,9 10,4 24,1 15,9 28,9 27,1 73,0
O ₂ O (r)	-59,563 -70,413	-56,067 -58,206	47,379 18,162
F ₂ O (r) FeCO ₃ (τ) FeCI ₂ (τ) FeO (τ) Fe ₂ O ₃ (τ) Fe ₂ SiO ₄ (τ) Fe ₃ C (α) (цементит)	5,5 -178,70 -81,5 -63,7 -196,5 -343,7 5,0 -267,0	9,7 -161,06 -72,2 -58,4 -177,1 -319,8 3,5 -242,4	58,95 22,2 28,6 12,9 21,5 35,4 25,7 35,0
Ga ₂ O ₃ (T)	-258 -130 -22,8	_ _ _ 	- 52,56
H (r)	52,089 -8,66 -31,2 -22,063 -64,2 6,20 -41,40	48,57 -12,72 28,7 -22,769 -64,7 0,31 -19,10	27,393 47,437 48,23 44,617 41,47 49,314 37,19

			Продолжение				Продолжение
. Вещество	ΔII_{298}	ΔG_{298}°	S ₂₉₈	Вешество	ΔH_{298}	ΔG_{298}°	S°298
H ₂ O (Γ) H ₂ O (ж) H ₂ O ₂ (ж) H ₂ S (Γ) H ₂ SO ₄ (ж) HgCl ₂ (τ) HgO (τ, κρ.) HgS (τ, κρ.) Hg ₂ Cl ₂ (τ)	-57,798 -68,317 -44,84 -4,815 (193,91) -53,4 -21,68 -13,90 -63,32	-54,634 -56,690 (-28,1) -7,892 (-164,3) -42,4 -13,99 -11,67 -50,35	45,106 16,716 (25,3) 49,15 37,50 34,5 17,2 18,6 46,2	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	-0,6 -86,03 -98,232 -68,84 -111,54 -101,99 -270,3 -99,4 -1033,48	(26) -83,5* -91,785 -68,2* -87,45 (-90,3) -250,4 -90,0 -870,93	82 21,8* 17,30 24,0* 27,8 15,34 32,5 17,4 141,7
InCl (τ)	-44,5 -128,4 -222,5		- - -	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	-363 -164,7* -75,5 -58,4	-870,93 -341 -146,7 -65,1 -51,7	27,2 21,6* 25,6 9,22
KAI(SO ₄) ₂ (τ)	-589,24 -93,73 -104,175 -93,50 -134,46 -194,4 -117,76	-534,29 -90,63 -97,592 -69,29 -127,42 -170,6 -93,96	48,9 23,05 19,76 34,17 15,91 41,04 31,77	NiS (τ)	-18,6 -213,0 -59,15 10,06 -91,7	-18,2* -184,9 54,994 8,93 -70,5	18,6 38,469 43,69 34,7
KNO ₃ (τ)	-342,66 -97,70 -115,28 -290,54	-314,62 -91,8* -91,7* -270,66	13* 17* 21,60	PCl ₃ (г)	-73,22 $-95,35$ $2,21$ $-141,5$ $-85,85$ $-52,07$	-68,42 -77,59 4,36 -130,3 -75,04 -15,05	74,49 84,3 50,2 77,59 32,6 16,6
MgCl ₂ (τ)	-153,40 -188,72 -143,84 -221,0 -305,5	-141,57 -140,63 -136,13 -199,27 -280,5	21,4 39,2 6,4 15,09 21,9	PbO (т) (красная)	-52,40 $-66,12$ $-22,54$ $-219,50$	- 15,05 - 45,25 - 52,34 - 22,15 - 193,89	16,2 18,3 21,8 35,2
MgSiO ₃ (τ) MnCl ₂ (τ) MnO (τ) MnO ₂ (τ) MnS (τ) MnSO ₄ (τ) MoO ₃ (τ) MoS ₂ (τ)	-357,9 -115,3 -92,0 -124,5 -48,8 -254,24 -180,33 -55,5	-337,2 -105,5 -86,8 -111,4 -49,9 -228,48 -161,95 -53,8	16,2 28,0 14,4 12,7 18,7 26,8 18,68 15,1	SO (Γ) SO ₂ (Γ) SO ₃ (Γ) SO ₅ (Γ) SbCl ₃ (Γ) Sb ₂ O ₅ (Γ) Sb ₂ S ₃ (Γ) SiC (Τ) SiC (Τ) SiC ₄ (Γ) SiO ₂ (Τ) (α-κβαρπ)	19,02 -70,96 -94,45 -91,34 -234,4 -35,7 -26,7 -145,7 -205,4	12,78 -71,79 -88,52 -77,62 -200,5 -36,93 -26,1 -136,2 -192,4	53,04 59,40 61,24 44,5 29,9 39,6 3,935 79,2 10,00
NH ₃ (r)	-11,04 -75,38 -28,86 21,60 8,091 12,57 19,49 2,309	$\begin{array}{r} -3,976 \\ -48,73 \\ -215,19 \\ 20,719 \\ 12,390 \\ 15,86 \\ 24,76 \\ 23,491 \end{array}$	46,01 92,6 52,65 50,339 57,47 63,0 52,58 72,73	SiO ₂ (т) (α-кристобалит) SiO ₂ (стекло) SnCl ₄ (ж) SnO (τ) SnO ₂ (гт	-205,0 -202,5 -130,3 -68,4 -138,8 -18,6 -291,2 -198,0 -141,1	-192,1 -190,9 -113,3 -61,5 -124,2 -19,7 -271,9 -186,7 -133,8	10,19 11,2 61,8 13,5 12,5 23,6 23,2 28 13.0

Ι.	Τp	юд	ORDA	сение

Вещество -	ΔH ₂₉₈	Δ <i>G</i> [°] ₂₉₈	S ₂₉₈
TeO ₂ (т)	-77,69 -285 -292 -54218 -302,84 -251,2 -270 -329,2	-64,60 -263,1 * 272,5 * -53 - -203,8 -283 -230,0 257 -273,1	16,99 46,8 * - 5,8 84,4 12,01 23,57 47,4 18,6 66
V_2O_8 (T)	290	-271	23,58
ZnCO ₃ (T) ZnCl ₂ (T) ZnO (T) ZnO (T) ZnS (T) ZnSO ₄ (T) ZrCl ₄ (T) ZrO ₂ (T)	-194,2 -99,40 -83,17 -48,5 -233,88 -230 -258,2	-174,5 -88,255 -76,05 -47,4 -208,31 -209 -244,4	19,7 25,9 10,5 13,8 29,8 44,5 12,03

Б. Органические соединения

Формула и наименование	ΔH ₂₉₈	Δ0°298	S 298
СН ₄ (г), метан	-17,889 54,194 12,496 -20,236 44,319 45,92 16,89 4,879 -24,820 26,33 34,97 -0,03 -1,67 -2,67 -4,04 -30,15 -32,15 -36,92 -39,67 -35,00 11,718	-12,140 50,000 16,282 -7,860 46,313 48,37 24,940 14,990 -5,614 36,01 44,32 17,09 15,74 15,05 13,88 -4,10 -5,00 -3,50 -3,64 -2,00 29,756	-44,50 47,997; 52,45 54,85 59,30 58,30 56,81 63,80 64,51 66,62 67,71 73,04 71,90 70,86 70,17 74,12 70,42 82,12 72,23 83,40 41,30

Продолжени**е**

Формула и наименование	ΔH_{298}	ΔG ₂₉₈	S ₂₉₈
₆ Н ₆ (ж), бенз <i>о</i> л	10.900	20.000	C4.04
	19,820	30,989	64,34
***** / '\	-29,43 -37,34	7,59	71,28
6H ₁₂ (Ж) *	-39,96	6,37	48,85
7H ₈ (г), толуол	11.950	0,07	92,83
7118 (1), Толуол	2,867	29,228 27,282	76,42
7118 (л.) 7H ₁₆ (г), н-гептан	-44,89	1,94	52,48 102,24
8H ₈ (г), этинилбензол (стирол)	35,22	51,10	82,48
8H ₁₀ (ж), этилбензол	-2.977	28,614	60,99
₈ H ₁₀ (г), 1,2-диметилбензол (<i>о</i> -ксилол)	4,540	29,177	84,31
₈ H ₁₀ (ж), то же	-5,841	26,370	58,91
₈ H ₁₀ (г), 1,3-диметилбензол (<i>м</i> -ксилол)	4,120	28,405	85,49
₈ H ₁₀ (ж), то же	-6,075	25,730	60,27
₈ H ₁₀ (г), 1,4-диметилбензол (<i>п-</i> ксилол)	· 4,290	28,952	84,23
₈ Н ₁₀ (ж), то же	-5.838	26,310	59,12
$_{8}H_{18}$ (r), <i>H</i> -OKTAH	-49,82	3,95	111,55
10 Н8 (т), нафталин	18,75	48,10	40.01
₁₂ H ₁₀ (т), дифенил	24,53	61,26	49,2
₁₄ H ₁₀ (т), антрацен ,	25,53	62,95	49,6
14 Н 10 (т), фенантрен	26,65	63,77	50,6
Н4О (г), метиловый спирт	-48,08	38,69	56,8
H ₄ O (ж) »	-57,02	-39,73	30,3
₂ H ₆ O (г), этиловый спирт	-56,24	-40,30	67,4
₂ H ₆ (ж) »	66,356	-41,77	38,4
₃ H ₈ O (г), пропиловый спирт	-62,228	· -39,115	75,9
3H ₈ O (г), нзопропиловый спирт	65,328	-41,913	73,2
H ₁₀ O (г), этиловый эфир	-45,60	-28,1	
₄ H ₁₀ (ж) »	- 65,3	-27,88	60,5
H ₂ O (г), формальдегид	27,7	-26,3	52,26
₂ H ₄ O (г), ацетальдегид	-39,76	-31,96	63,5
₃ H ₆ O (г), ацетон	-51,72	-36,3	70,49
H_2O_2 (г), муравьиная кислота	-86,67	-80,24	60,0
H ₂ O ₂ (ж), то же	-97,8	-82,7	30,82
₂ H ₄ O ₂ (г), уксусиая кнслота ₂ H ₄ O ₂ (ж), то же	-104,3	-91,2	70,1
$_2$ Н $_4$ О $_2$ (ж), то же $_2$ Н $_2$ О $_4$ (т), щавелевая кислота	-116,4 -107.6	-93,8	38,2
$_{7}^{2}$ O_{2} (т), бензойная кислота	-197,6 -91,91	-166,8	28,7
HCl ₃ , (r), хлороформ	-91,91 -24	-58,5 -16	40,04
HBr ₃ (г), бромоформ	6	3,8	70,86
H ₂ Cl ₂ (г), днхлорметан	-21	-14	79,18 64,68
H ₂ Br ₂ (г), дибромметан	-21	-1,4	70,16
Н ₃ F (г), фтористый метил		-1,4	53,30
Н ₃ С1 (г), хлористый метил.	-19.6	-14.0	55,97
H ₃ Br (г), бромистый метнл	-8,5	-6.2	58.74
Н ₃ I (г), иодистый метил	4,9	5,3	60,85
H ₄ ON ₂ (т), мочевниа	-79,634	-47,12	25,00
₂ H ₅ Cl (г), хлористый этил	-25.1	-12,7	65,90
6H ₇ N (ж), анилин	8,44	36,62	45,8
₆ H ₅ NO ₂ (ж), нитробензол	3,80	34,95	53,6

4. КОЭФФИЦИЕНТЫ УРАВНЕНИЯ ТЕМКИНА И ШВАРЦМАНА

Т, °Қ	M ₀	M ₁ ·10 ⁻³	M ₂ ·10 ⁻⁶	M ⁻² ·10 ⁵
300	0,000	0,0000	0,0000	0,0000
400	0,0392	0,0130	0,0043	0,0364
500	0,1133	0,0407	0,0149	0,0916
600	0,1962	0,0759	0,0303	0,1423
700	0,2794	0,1153	0,0498	0,1853
800	0,3597	0,1574	0,0733	0,2213
900	0,4361	0,2012	0,1004	0,2521
1000	0,5088	0,2463	0,1134	0,2783
1100	0,5765	0,2922	0,1652	0,2988
1200	0,6410	0,3389	0,2029	0,3176
1300	0,7019	0,3860	0,2440	0,3340
1400	0,7595	0,4336	0,2886	0,34835
1500	0,8141	0,4814	0,3362	0,3610
1600	0,8665	0,5296	0,3877	0,3723
1700	0,9162	. 0,5780	0,4424	0,3824
1800	0,9635	0,6265	0,5005	0,3915
1900	1,009	0,6752	0,5619	0,3998
2000	1,0525	0,7240	0,6265 ,	0,4072
2100	1,094	0,7730	0,6948	0,4140
2200	1,134	0,8220	0,7662	0,4203
2300	1,173	0,8711	0,8411	0,4260
2400	1,210	0,9203	0,9192	0,4314
2500	1,246	0,9696	1,0008	0,4363
2500	1,280	1,0189	1,0856	0,4408
2700	1,314	1,0683	1,1738	0,44505
2800	1,346	1,1177	1,2654	0,4490
2900	1,3775	1,1672	1,3603	0,4527
3000	1,408	1,2166	1,4585	0,4562

5. ТЕРМОДИНАМИЧЕСКИЕ ФУНКЦИИ ПЛАНКА-ЭЙНШТЕЙНА И ДЕБАЯ

А. Термодинамические функции Планка—Эйнштейна для линейного гармонического осциллятора

$$x = \frac{\theta}{T} = \frac{hv}{kT} = 4,798 \cdot 10^{-11} \frac{v}{T}$$

$$C_{PE} = PE\left(\frac{\theta}{T}\right) = R \frac{x^2 e^x}{(e^x - 1)^2}$$

$$\frac{U_E - U_0}{T} = \frac{1}{T} \int_0^T PE\left(\frac{\theta}{T}\right) dT = R \frac{x}{e^x - 1} = \frac{U_{PE}}{T}$$

$$-\frac{F_E - U_0}{T} = \int \frac{dT}{T^2} \int_0^T PE\left(\frac{\theta}{T}\right) dT = -R \ln(1 - e^{-x}) = \frac{\Phi_{PE}}{T}$$

$$S_E = \frac{U_E - F_E}{T}$$

Величины U_{PE} и Φ_{PE} находят в таблицах для каждого значения частот \mathbf{v} собственных невырожденных колебаний молекулы газа и для заданиой температуры, т. е. для заданиых величин $\frac{\theta}{T}=x$. Для вырожденных колебаний табличные величины удванваются, утранваются и т. д. Найденные в таблицах величины складываются между собой и со значениями C_p , $U-U_0$ и т. д. для идеального газа при заданиой температуре (т. е. с величинами, в которых не учтены колебательные движения).

При эмпирическом использовании функций Планка—Эйнштейна (обычно в комбинации с функциями Дебая) для кристаллических веществ всличины U_{PE} и Φ_{PE} , найденные в таблицах для заданного значения θ , утраиваются.

$x = \frac{\theta}{T}$	C_{PE}	$\frac{U_{P\bar{E}}}{T}$	SP _E	ФРЕ	$x = \frac{\theta}{T}$	C_{PE}	$\frac{U_{PE}}{T}$	s_{PE}	Φ_{PE}
0	1,986	1,986			0,45	1,952	1,572	3,600	2,02
0,10	1,983	1,888	6,560	4,67	0,50	1,945	1,531	3,380	1,85
0,15	1,981	1,841	5,730	3,89	0,55	1,938	1,490	3,200	1,709
0,20	1,979	1,761	5,190	3,39	0,60	1,928	1,449	3,031	1,581
0,25	1,976	1,747	4,740	2,99	0,65	1,918	1,410	2,877	1,467
0,30	1,974	1,702	4,390	2, 6 8	0,70	1,908	1,371	2,736	1,364
0,35	1,967	1,659	4,080	2,42	0,75	1,896	1,334	2,604	1,270
0,40	1,960	1,615	3,820	2,20	0,80	1,884	1,297	2,482	1,185

Продолжение

								11 podo /	жение
$x = \frac{\theta}{T}$	CPE	$\begin{array}{ c c c }\hline U_{PE} \\\hline T \\\hline \end{array}$	SPE	Φ_{PE}	$x = \frac{\theta}{T}$	C _{PE}	$\frac{U_{PE}}{T}$	SPE	Φ_{PE}
0,85	1,871	1,260	2,369	1,108	3,00	0,986	0,312	0,414	0,102
0,90	1,858	1,224	2,262	1,037	3,10	0,943	0,291	0,382	0,092
0,95	1,844	1,191	2,162	0,972	3,20	0,901	0,270	0,353	0,083
1,00	1,829	1,156	2,068	0,911	3,30	0,860	0,251	0,326	0,075
1,05	1,814	1,123	1,979	0,856	3,40	0,820	0,233	0,301	0,067
1,10	1,798	1,090	1,895	0,804	3,50	0,781	0,217	0,277	0,061
1,15	1,782	1,058	1,815	0,756	3,60	0,744	0,201	0,256	0,055
1,20	1,765	1,027	1,740	0,712	3,70	0,707	0,187	0,236	0,050
1,25	1,747	0,997	1,668	0,671	3,80	0,672	0,173	0,218	0,045
1,30	1,729	0,968	1,600	0,632	3,90	0,637	0,160	0,201	0,041
1,35	1,711	0,939	1,535	0,596	4,00	0,604	0,148	0,185	0,037
1,40	1,692	0,911	1,437	0,563	4,20	0,542.	0,127	0,157	0,030
1,45	1,673	0,883	1,414	0,531	4,40	0,484	0,109	0,133	0,025
1,50	1,659	0,856	1,358	0,502	4,60	0,431	0,0927	0,113	0,020
1,55	1,633	0,829	1,304	0,474	4,80	0,383	0,0790	0,096	0,016
1,60	1,612	0,804	1,252	0,448	5,00	0,339	0,0673	0,081	0,014
1,65	1,592	0,77 9	1 ,2 03	0,424	5,20	0,300	0,0573	0,068	0,011
1,70	1,570	0,755	1,156	0,401	5,40	0,262	0,0487	0,058	0,009
1,75	1,549	0,731	1,111	0,379	5,60	0,232	0,0413	0,049	0,007
1,80	1,527	0,708	1,067	0,359	5,80	0,204	0,0353	0,041	0,006
1,85	1,505	0,686	1,026	0,340	6,00	0,178	0,0297	0,035	0,005
1,90	1.483	0,664	0,986	0,322	6,40	0,136	0,0251	0,024	0,003
1,95	1,461	0,633	0,948	0,305	6,80	0,103	0,0151	0,017	0,002
2,00	1,439	0,622	0,911	0,289	7,20	0,077	0,0107	0,014	0,001
2,10	1,393	0,582	0,842	0,2 59	7,60	0,057	0,0076	0,009	0,001
2,20	1,348	0,545	0,778	0,233	8,00	0,042	0,0053	0,006	0,001
2,30	1,302	0,510	0,719	0,210	8,40	0,032	0,0038	0,004	0,000
2,40	1,256	0,476	0,665	0,189	8,80	0,023	0,0030	0,003	İ
2,50	1,210	0,444	0,614	0,170	9,20	0,017	0,0018	0,002	
2,60	1,164	0,414	0,568	0,153	9,60	0,012	0,0013	0,001	
2,70	1,119	0,386	0,525	0,138	10,00	0,009	0,0009	0,001	
2,80	1,074	0,360	0,485	0,125	11	0,004	0,0004		
2,90	1,030	0,336	0,448	0,112	12	0,0017	0,0001		
		1 1			13	0,0007			
1		1.19					[1]		l

Б. Термодинамические функции Дебаи для кристаллических веществ

$$C_v = 3D \frac{\theta_m}{T} = 3D (x_m) = 3R \frac{12}{x^3} \int_{0}^{x_m} \frac{x^3 dx}{e^x - 1}$$

Здесь
$$x = \frac{\theta}{T} = \frac{hv}{kT}$$
; $x_m = \frac{\theta_m}{T} = \frac{hv_m}{kT}$

 v_m — предельная частота колебаний для данного кристаллического тела. Интегрирование проводится в пределах $0 \leqslant x \leqslant x_m$.

Величины $\frac{U-U_0}{T}=3U_D$ и др. вычисляются в соответствии с обычнымитермодинамическими уравиениями для различных значений $\frac{\theta_m}{T}$:

$$\frac{U - U_0}{T} = \frac{1}{T} \int_0^T C_v dT = \frac{3}{T} \int_0^T D\left(\frac{\theta}{T}\right) dT = \frac{3U_D}{T}$$
$$-\frac{F - U_0}{T} = \int \frac{dT}{T^2} \int_0^T C_v dT = 3 \int \frac{dT}{T^2} \int_0^T D\left(\frac{\theta_m}{T}\right) dT = \frac{3\Phi_D}{T}$$

$x_m = \frac{\theta_m}{T}$	c_v	$3\frac{U_D}{T}$	$\frac{3\Phi_D}{T}$	$S=3\frac{U-F}{T}$	$x_m = \frac{\theta_m}{T}$	c_v	$3\frac{U_D}{T}$	$\frac{3\Phi_D}{T}$	$S=3\frac{U-F}{T}$
0	5,96	5,961	_	_	1,6	5,27	3,126	2,386	5,512
0,1	5,96	5,739	15,93	21,67	1,7	5,19	2,995	2,201	5,196
0,2	5,95	5,526	12,02	17,55	1,8	5,10	2,867	2,033	4,900
0,3	5,94	5,317	9,82	15,14	1,9	5,01	2,742	1,880	4,622
0,4	5,92	5,115	8,32	13,44	2,0	4,92	2,626	1,743	4,369
0,5	5,89	4,917	7,20	12,12	2,1	4,83	2,516	1,617	4,133
0,6	5,86	4,726	6,320	11,05	2,2	4,74	2,409	1,503	3,912
0,7	5,82	4,540	5,605	10,15	2,3	4,65	2,307	1,399	3,706
0,8	5,78	4,362	5,011	9,373	2,4	4,55	2,207	1,302	3,509
0,9	5,74	4,190	4,508	8,698	2,5	4,44	2,110	1,214	3,324
1,0	5,68	4,021	4,081	8,102	2,6	4,34	2,019	1,133	3,152
1,1	5,62	3,858	3,699	7,557	2,7	4,24	1,931	1,058	2,989
1,2	5,55	3,699	3,368	7,067	2,8	4,14	1,846	0,990	2,836
1,3	5,49	3,549	3,079	6,628	2,9	4,04	1,766	0,926	2,692
1,4	5,42	3,402	2,822	6,224	3,0	3,945	1,689	0,8673	2,556
1,5	5,35	3,262	2,593	5,855	3,1	3,84	1,615	0,8130	2,428

Продолжение

Продолж									
$x_m = \frac{\theta_m}{T}$	c_v	$3 \frac{U_D}{T}$	$\frac{3\Phi_D}{T}$	$S=3\frac{U-F}{T}$	$x_m = \frac{\theta_{ml}}{T}$	C _v	$3\frac{U_D}{T}$	$\frac{3\Phi_D}{T}$	$S = 3 \frac{U - F}{T}$
3,2	3,74	1,544	0,7627	2,307	7,8	0,880	0,234	0,0805	0,3145
3,3	3,65	1,477	0,7164	2,193	8,0	0,831	0,220	0,0752	0,2952
3,4	3,55	1,413	0,6738	2,087	8,2	0,791	0,208	0,0710	0,2790
3,5	3,45	1,353	0,6330	1,986	8,4	0,751	0,196	0,0670	0,2630
3,6	3,36	1,295	0,5960	1,891	8,6	0,713	0,186	0,0630	0,2490
3,7	3,27	1,239	0,5618	1,801	8,8	0,675	0,175	0,0591	0,2341
3,8	3,18	1,185	0,5293	1,714	9,0	0,637	0,164	0,0555	0,2195
3,9	3,09	1,133	0,4997	1,633	9,2	0,599	0,154	0,0519	0,2059
4,0	3,00	1,083	0,4713	1,554	9,4	0,561	0,144	0,0483	0,1923
4,1	2,91	1,037	0,4453	1,482	9,6	0,524	0,134	0,0449	0,1789
4,2	2,83	0,994	0,4214	1,415	9,8	0,487	0,124	0,0417	0,1657
4,3	2,75	0,953	0,3989	1,352	10	0,451	0,1150	0,0386	0,1536
4,4	2,67	0,913	0,3778	1,291	11	0,343	0,0867	0,0289	0,1156
4,5	2,59	0,874	0,3580	1,232	12	0,267	0,0672	0,0224	0,0896
4,6	2,51	0,837	0,3392	1,176	13	0,210	0,0527	0,0175	0,0702
4,7	2,43	0,801	0,3215	1,123	14	0,168	0,0420	0,0140	0,0560
4,8	2,35	0,766	0,3047	1,071	15	0,137	0,0343	-	-
4,9	2,27	0,732	0,2888	1,021	16	0,113		_	-
5,0	2,20	0,702	0,2742	0,9762	17	0,094		-	_
5,2	2,06	0,644	0,2478	0,8918	18	0,079		-	-
5,4	1,94	0,595	0,2253	0,8203	19	0,067	-		_
5,6	1,82	0,548	0,2049	0,7529	20	0,058	-	-	-
5,8	1,70	0,504	0,1862	0,6902	21	0,0499	-	_	-
6,0	1,58	0,462	0,1689	0,6309	22	0,0433	-	-	
6,2	1,48	0,426	0,1539	0,5799	23	0,0380		_	-
6,4	1,38	0,393	0,1409	0,5339	24	0,0335	-	-	-
6,6	1,30	0,366	0,1299	0,4959	25	0,0296	_		_
6,8	1,22	0,339	0,1197	0,4587	26	0,0262	_	-	-
7,0	1,138	0,313	0,1098	0,4228	2 7	0,0234	\ -	-	-
7,2	1,068	0,291	0,1015	0,3925	• 28	0,0211	_		
7,4	1,001	0,270	0,0938	0,3638	29	0,0189		-	1 -
7,6	0,938	0,252	0,0869	0,3389	30	0,0172	\ -	-	1 -

ПРЕДМЕТНЫЙ УКАЗАТЕЛЬ

Адсорбция 412 сл.

термодинамическая шкала температур 82 энтропия 93 Абсолютный нуль температур 83, 93 Абсорбция 413 Авогадро число 564 Адиабатный процесс 42 Адсорбат 413, 417 емкость монослоя 422 коэффициент активности 419 эпергия взаимодействия 472 Адсорбенты удельная поверхность 413 пористые и иепористые 483 Адсорбиновная азеотропия 499 Адсорбционное взаимодействие, типы 414 сл. водородная связь 415, 468 сл. дисперсионные силы 414, 460 сл. индукционные силы 414 хемосорбция 416 электростатические силы 414, 465 сл. Адсорбционное равиовесие 434, 478 молекулярио-статистический расчет 478

Адсорбционный потенциал 461, 462

абсолютиые величины 418, 442 влияние температуры и растворимости 507 сл. — давления 417, 487, 490 — природы поверхности 503 сл. - свойств раствора 503 сл. газов 416 сл., 419 гиббсовская 442, 501, 503 из растворов 496 сл. изостеры 457 сл. изотермы 416, 425, 430, 446, 449 и размеры пор 487 сл., 490 сл., 503 сл. локализованиая и нелокализованпая 419 методы определения 431 сл. обратимость 418 паров 425 сл., 430 полимолекуляриая 425 пористыми адсорбентами 483 предельная 421 степень заполнения поверхиости 418 теплота 423, 428, 456 сл. Азеотропные растворы 188, 190 Активность (и) 202 компонента раствора 195-197, 199

коэффициент 126, 130, 196, 199

неэлектролитов, расчет 201, 202

Адсорбционный слой 416

Абсолютная

Активный уголь 484
Анализ
термический 359
физико-химический 155, 370 сл.
хроматографический 511
Ассоциация 155
Атермальные растворы 238
Аустенит 393
Беркенгейма правило 64
Бертло принцип 299

Бертло принцип 299
Бертолянды 390
Больцмана
постоянная 102, 564
постулат 102
уравиение 102
Борна — Хабера цикл 62
Брунауэра, Эммета и Теллера уравнение 425, 428

Ван-дер-Ваальса уравиение 123 сл., 450 Вант-Гоффа — Димрота правило 272 Вант-Гоффа уравиение 229, 231, 244 Ван-Димтера уравиение 548 сл. Вариантность системы 335 Вероятность термодниамическая 98, 101

Весы

Лэнгмюра — Адама 448 Мак-Бэна — Бакра 432

Весовые

доли 150 проценты 150

Вечный двигатель второго рода 77

перв*о*го рода 31

Время

выхода 511 удерживання 523, 524, 534, 537 Второй закон термодинамнки 74 сл. аксноматика 103 сл. границы применимости 100 приложения 108 сл. статистический характер 97 сл. формулировки 76 сл. Высаливание 214 Высокомолекулярные соединения 239

Газохроматографическое разделение смесей 510

Газ(ы)

адсорбция 416 сл., 419 давление 51, 196, 268, 439 диссоциация 256 сл., 323, 324 идеальный см. Идеальные газы растворимость 172, 208—211, 214 расширение 25, 41, 52 реальные, дросселиронание 144, 145 — уравиение состояния 127 смеси 174 сл., 419 теплоемкость 42

Гей-Люссака — Джоуля закон 51 сл. Генри

закон 177, 208 коэффициент 177, 198, 209, 418, 481, 527, 537

уравиение 208, 416, 418, 421, 481 Генри — Дальтона закон 205 Гесса закон 54 сл., 57

I есса закои 54 сл., 51

Гетерогенные системы 329

Гиббса

правило фаз 329, 333, 335 уравнение 335, 442, 443

Гиббса — Гельмгольца уравиение 113

сл.

Гиббса — Дюгема уравнение 162, 172_г 177, 189, 201, 351

Гиббса — Розебума треугольинк 399 Гильдебрандта правнло 135 Гистерезис капилляриой конденсации 493

Давление

виутрениее 39, 119, 120 жидкости 121, 154 газа 51, 439 критическое 268 осмотическое 226—229, 232, 244

осмотическое 226—229, 232, 244 парциальное 193, 196, 296

поверхиостное 447

приведенное 130, 268

Дальтона закон 189

Дальтониды 390

Дебая функция 47, 71, 304, 573

Десорбция 493, 513

Детекторы для капиллярной хроматографии 517

Дизеля цикл 45

Джоуля — Томсона

коэффициент 145

эффект 144

Диаграмма (ы)

давление — состав 180, 182, 189, 193, 197, 201, 381

объемиые 339, 344, 353, 354, 362, 401, 410

плавкости 383 сл., 386, 392

плоская 337

равновесия жидкость — пар 182

растворимости 406 сл.

Розебума 167

с областью расслаивания 378, 409, 410

состав — свойство 355, 388-395

состав -- состав 178, 192

состав — температура кипения 184 сл., 189—194, 355

Диаграммы(а)

состав — теплота образования 237 состав — теплота смешения 182 состояния 337 сл., 343, 344, 347

— воды 343—345

двойных систем 361—365, 366,
 393 сл., 397

- построение 360

-- серы 344, 345

силикатной системы 395

- тройной системы 399 сл., 409

— эитр*о*пийиая 97

фазовые, см. Диаграммы состояния энтропийные 96

Дисперсионное взаимодействие 414, 460 сл.

Дисперсия света 414

Дисперсность 527

Диссоциация газов 256 сл., 323, 324

Диффузионный термоэффект Дюфу-

ра - Клузиуса 107

Диффузия 544 сл.

Дросселирование газов 144, 145

Жидкие растворы 385-387

равиовесие с газами 208-215

- с твердыми веществами 215-246

Жидкости

ассоциация 155

взаимиая растворимость 188—194, 377—379

виутреинее давление 121, 154 капилляриое подиятие 440

ограничению растворимые 192 поверхностиые явления 412

поверхиостиые явления 412

Законы, см. также Правила Гей-Люссака — Джоуля 51 сл.

Законы

. h

Генри 177, 208 Генри — Дальтона 205 Гесса 54 сл., 57 Дальтона 189 действия масс 250 сл., 278 Джоуля 51 Кирхгофа 68, 290, 322 Коновалова второй 188 первый 184 Нериста 298 сл., 301 распределения 416 Раудя 175, 186, 231, 236, 241, 555 Рауля — Геири 177 смещения равновесия. 147, 148 термодинамики 23, 30, 74, 91, 97, 103, 108, 298

Идеальные газы

адиабатическое расширение 42, 52 внутренияя энергия 51, 122 и первый закои термодинамики 50 изотермическое расширение 42, 52 определение 50 работа расширения 41, 52 теплоемкость 46, 52 термодинамические потенциалы 122 знтальпия 122 сл.

энтропийная константа 88

Идеальные газовые растворы (смеси) 168 сл.

Идеальные растворы 175 сл.

диаграммы «давление — состав» 176

-- «состав -- состав» 178

закон Генри 177

— Рауля 176, 177

отклонения от закона Рауля 176

парциальное давление 175

полное давление 178

химический потенциал 203

Идеальный кристалл 102

Изобара, уравнение 289

Изобарно-изотермический потенциал,

см. Изобариый потенциал

Изобарный потенциал 124

зависимость от температуры 290 сл. изменение 255

- в химических реакциях 248, 254—256, 303
- в ядерных превращениях 325, 326
 приведенный 322

рассланвающегося раствора 351 расчет 298

стаидартный 255, 282

Изобарный процесс 41, 89

Изостерическая теплота адсорбции 529, 530

Изостерический температуриый коэффициент 456

Изостеры адсорбнии 456 сл.

Изотермический процесс 42; 43, 89

Изотермы

адсорбции 416, 425, 430, 446, 449, 486 сл., 495, 505, 522

- газов 416 сл.
- общее уравнение 497.
- паров 425 сл., 430

десорбции 495

поверхностного патяжения 446 химической реакции 255

Изохора, уравнение 289

Изохорно-изотермический потеициал,

см. Изохорный потенциал

см. Изохорный потенциал

изменение 255

равновесных фаз 131

стандартиый 283

Изохориый процесс 41

Импульсов пространство 316 Индукционные силы 414

Интерметаллические соединения 387, 388

Инфракрасные спектры

адсорбционных комплексов и поверхностных соединений 476 сл. кремнезема 476

Испарение 132

Истинные молекулярные растворы 240

Калориметрия 72

Калориметры 72

Калорические коэффициенты 38, 40 Калория

теплотехническая и термохимическая 23, 564

Капилляриая

колонка 516

коиденсация 490, 492 сл.

— гистерезис 493

Карно цикл 40, 44, 83

Катарометр 515

· Квадруполи 471

Кваитовое число

вращения 319

колебання 320

поступательного движения 316

Киреева метод 140

Кирхгофа закон 68, 290, 322

Киселева уравнение 431

Клапейрона — Клаузиуса уравиение 130, 132, 147, 187

Клапейрона — Менделеева уравнение 36, 119, 168, 209

Клаузиуса перавенство 84

Коацервация 243

Коллоидные системы 149

Комбинирование равновесий 282 графическое 296

Компонент, определение 331

Конноды (ноды) 357

Коновалова закон 182, 188

Констаита (ы), см. также Коэффициенты, Числа

адсорбционного равиовесия 498

Больцмана 102, 564

Генри 177, 198, 209, 418, 481, 527, 537

дисперсионного притяжения **460**, 461 писсоциации термической **259**

криоскопические 221

отталкивания 460-462

Планка 309, 564

равновесия ядериой реакции 326, 327

распределения 203, 206

универсальные 564

химическая истипная 139, 303

- условная 139

химического равиовесия 250 сл., 257, 290 сл., 322, 331, 416, 420, 426

— — кажущаяся 264

энтроинйиая 88, 318

Концентрация

вещества 149—151

поверхностная 417, 420, 422, 499

Қоэффициент(ы) см. также Констангы, Числа

активности 126, 130, 196, 199

аффиниости 489

вариальный 127 сл., 245

Джоуля — Томпсона 145

диффузии 544, 546

изотермического сжатия 38

истипные 38

калорические 38, 40

летучести 126

осмотический 232

поверхностного вытеснения 500

поглощения 209, 212

Коэффициент (ы)

полезного действня обратного цнкла Карно 44

— — тепловой машины 79, 80

— холодильный 44

— цикла Карно 43, 83

— — цикла Ренкина 45

— циклического процесса 81 распределення 205, 243, 273 сл. температурный (изостерический) 456

теплопроводности 105

термические 38

термического расширения 37, 388 уравнения Темкина и Шварцмана

Кривизиа поверхностн 439—441, 492 Кривые

Γaycca 542, 546

ииверсионные для воздуха 146

охлаждения 360

плавкости 389-391

потенциальные 463

распределения объема пор 495

Розебума 167

сопряженные 357

характеристические 489

хроматографические 554

Криогидрат 359

Криоскопия 219, 221

Кристалл

идеальный 102

пористый 485

Критерий разделения 543.

Критические

давление 268

температура 268

температура растворения 193, 377, 378, 411

Критические точки Чернова 393 Круговой процесс 29

Кюри точки 136

Ледебурит 394

Летучесть 124, 266

компонента идеального раствора 196

метод расчета 124, 125

реальных газов 127

Лииия

лнквидуса 356, 383

солидуса 383

Логарифмика Шредера 216

Льюиса метод расчета летучестн 124, 125

Лэнгмюра уравнение изотермы адсорбцни 421, 425, 498

Макроскопические системы 26

Машины

тепловые 42, 43

холодильные 44

«Мертвый объем» 453

Метастабильные системы 345, 350

Методы

абсолютных энтропий 301

газо-хроматографический 554

детектировання 514

квантово-механический 20

Киреева 140

перекрестного дифференцирования

119

расчета летучести 124, 125

сравнения коэффициентов 40

сравнительного расчета давления

насыщенного пара 140

статистической физики (механики) 20. 27

термодинамический 20

Методы

физико-химического исследования 20

20

циклов 252

Мнкросостояния 310

Модуль упругости 388

Молекулярный вес полимеров

определение 243-245

Мольные доли 150, 187, 189, 194, 199

Мольные объемные коицентрации 151,

199, 204, 231

Моляльность 151, 187, 199

Моляриость 151

Монослой

емкость 422

нерастворимые плеики 447

Монотропия 346 сл.

Набухание 242

Насыщенный раствор 215

Насыщенный пар

давление 133

- влияние посторониих газов 143
- зависимость от температуры 136
- влияние кривизиы поверхиости
 491, 492
- над расслаивающимся раствором379
- системы ацетон хлороформ 189
- — сероуглерод метилаль 189 плотность 134

Неравновесиме процессы, термодинамика 104 сл.

Нернста

закон 298 сл.

цикл 303

Ноды 357

Объемные доли 151

Онзагера принцип 107

Орнентационное кулоновское взанмо-

Осмометр 227

Осмос 227, 232

Осмотический коэффициент 232

Осмотическое давление 226—229, 232,

243

идеальных растворов 231

и концентрацня 244

и температура 229

приведенное 244

растворов высокополимеров 243

термодинамика 229

Оствальда правило 347

Парциальные величииы 165 сл.

Перегонка

с водяным паром 192, 194

фракционная 182 сл.

Переохлаждение 343

Плавление 132

Планка

константы 309, 564

постулат 91, 93, 299

функция 322

Планка — Ван-Лаара уравиение 226

Планка — Эйнштейна функция 47, 71, 304, 573

Поверхностная активность 445, 447

Поверхностная концентрации 417, 420, 422, 499

Поверхностно-активные вещества 443— 445

Поверхностное давление монослоя 447 Поверхностное натяжение 412, 438, 459,

401

Поверхностно-инактивиые вещества

443—446

Поверхностные ивления 412 сл.

Поверхность раздела 330, 412, 435, 437 удельная 422, 429 химическое модифицирование 474 Постоянные см. Констаиты, Коэффишиенты. Числа уинверсальная газовая 564 Постулат (ы) Больцмана 102 Клаузнуса 76 Планка 91, 93, 299 Томсона 76, 104 Потенциал(ы) адсорбционный 461 Бекингема 460 лисперсионных сил 461 Потенциал (ы) изобарный см. Изобарный потенизотермический см. Изотермический потенциал изохорный см. Изохорный потенциал полиые 164 приведенный 322 сил отталкивания 461 термодицамические 115 сл. химический см. Хим. потенинал электрохимические 164 Правила см. также Законы Беркенгейма 64 Вант-Гоффа — Димрота 272 Гильлебрандта 135 Оствальла 347 подвижного равновесня 147 прямолинейного диаметра 378 рычага (отрезков) 183, 357, 404 смещения равновесия Ле-Шателье-Брауна 148

Правила Тарасенкова 410 Траубе 445 Трутона 134 фаз Гиббса 329, 333, 335 Предельно-разбавленные растворы 175, Приведениые давление 130, 268 осмотическое давление 244 потенинал 322 теплота 83, 93 температура 130 Принцип (ы) Бертло 299 микроскопической обратимости 107 нелостижимости абсолютного нуля непрерывности 374 Онзагера 107 соответственных состояний. 128 соответствия 374 «Пробег реакции» 248, 249, 255 Процесс (ы) алнабатный 42 движущая сила 105 изобарный 41 изотермический 42, 89 изохорный 41 квазистатические 35 круговые 29, 85 направление 75, 100 неравновесные 104 сл. •обратимый 35 политропный 53 равиовесный 33, 35 самопроизвольный 74, 92 стационарные 105 теплопроводиости 76

Работа

адсорбции интегральная 455 дифференциальная 456 гальванического элемента 293 изотермического цикла 254 максимальная 33 определение 40 полезная 111, 112 равновесного процесса 35 расширения 39, 41, 52 элементарная 40, 41 Равновесие бинарный раствор — чистый комнонент 174 сл. в изолированных системах 86 комбинирование 282, 296 кристаллогидрат — раствор — пар 368 метастабильное (отпосительное) 348 сл. мехапическое 438, 439 неустойчивое (лабильное) 348 сл. поверхностного слоя с объемными фазами 434 раствор — газ 208 реакций диссоциации 259 сл. изотопиого обмена 281 сл. синтеза аммиака 264 сл. иодистого водорода 256 сл. — трехокиси серы 263 стабильное 348 сл. условия 116, 118 фаз мехаинческое 350 термическое 350 химическое в газах 266 в жидкой фазе 269 - гетерогеиное 277 сл.

Равновесие

- от температуры зависимость 288 сл.
- и третий закон 298
- методы расчета 256, 301, 306. 322

Разрыв

растворимости 193 сплошности 382

Равновесные процессы 33 сл.

Распределение по энергетическим уровням 310

Растворимость

газов 172, 208—211, 214

- в жидкостях 208
- влияние третьего компонента 214
- зависимость от лавления 208, 226
- от температуры 212 сл.

жидкостей

- и температура 193
- ограниченная 192

твердых веществ 215

- зависимость от давления 225.
- — от природы растворителя-217
- — от температуры 217
- илеальная 217

азеотропные 188, 190

236, 555-557

- неограниченная 383 сл.
- ограниченная 377, 382, 384;

Растворы

активность компонента 195 атермальные 238виутренияя устойчивость 351 высокомолекулярных веществ 239 сл. жидкие см. Жидкие растворы идеальные 175, 179 сл., 188-193,

Вань

Растворы

концентрация, способы выражения 150 сл. межмолекуляриое взаимодействие

153 молекуляриая пара 236 молекулярная структура 152 определение 149 сл. параметры состояния 150 предельно разбавленные 175, 179

реальные 179

регулярные 234 сл.

температура

- затвердевания 219 сл.

— кипения 186

физико-химический анализ 155

Рауля закон 175, 186, 231, 236, 241 Рауля — Генри закон 177

Реакции

нзотопного обмена 281, 323 «пробег» 248, 249, 255 тепловой эффект 55 термической диссоциации 258 экзотермические 57

эндотермические 57

ялерные 324

Регулярные растворы 234 сл.

Ректификация 186

Ренкина цикл 45

Свободная энергия см. Изохорный потенциал

Свойства

коллигативные 233 химических соединений (термодинамические) 566 сл.

экстенсивные 165

Система единиц СИ 20, 23, 83

Системы

бивариантные 335, 341 высокодисперсные 412 гомогениые и гетерогенные 26 двухкомпонентные 353 сл., 377 сл. двухфазиые 332 изолированные 27 инвариантные 355, 367 инконгруэнтные 365 сл. коллоидные 149 конгрузитные 363 сл. макроскопические 26 метастабильные 345, 350 моновариантные 335, 341 ноивариантные 335, 342 однокомпонентные 337 сл. однофазные 331 термодинамические 26 трехкомпоиентные 398 сл. условия равновесня 116, 118 Соединения высокомолекулярные 239 экзотермические, эндотермические 60 Сольватация 155 ионов 272 Соотношение взаимности Онзагера 107 Состояния идеального газа 51 иеравновесные 27 параметры 36

равновесные 27, 36

стандартные 198

уравнения 27. 36

Сплавы металлов 387

Сродство к электрону 63

Станлартные

нзобарный потенциал 255, 282 состояния 198

Стандартиые

температура 60

теплоты образования 60

энтальпии образования 60

Статистическая сумма, см. Сумма состояний

Статистический вес 312, 320

Стекла пористые 484

Степень

дисперсности 412

диссоциации 256 сл.

заполнения поверхности 418

полимеризации 241, 245

полноты превращения 263

свободы 335, 341

Стирлинга уравнение 479

Сумма состояний 312, 314, 318, 478

вращательного движения 319

вычисление 315

колебательного движения 320

поступательного движення 315

связь с термодинамическими функ-

цнямн 313

электронного возбуждення 321

Тарасенкова правило 410

Твердое тело -

идеальное 91, 92

теплоемкость 92

эитропия 93

Твердые растворы 381 сл.

внедрения 382

выделение 223

замещения 382

зональная структура 384

непрерывный ряд 382

ограниченно растворимые 382

процесс упорядочения 391

разрыв сплошности 382

Твердые растворы

сверхструктуры 392

Температура

инверсии эффекта Джоуля - Томсона 146

кипения воды 83

криогидратная 359

критическая 268

перехода 344

плавления 133

приведенная 130

растворимости критическая 193, 377,

378, 411

термодинамическая шкала 81

характеристическая 47, 71

Теоремы'

Карно 77, 81

Карио — Клаузнуса 79

Теорня (и)

диффузнонио-массообменная

Димтера 540

Поляни 488-490

равновесной хроматографии 519

эквивалентных тарелок Мартина 540

«Тепловая смерть» 100

Теплоемкость

жилкого гелия 135

зависимость от давления 121

— от объема 121

— от температуры 46, 47

ндеальных газов 52

истииная 46

кристаллических веществ 48, 93

мольная 46

определение 46, 73

политропного процесса 53

при постоянном давлении 40, 52

при постоянном объеме 39, 40, 52,

122, 314

Теплоемкость средняя 47 Теплосодержание см. Энтальпия Теплота агрегатных превращений 49 адсорбции 423, 428, 456, 470, 471, 473, 482 изостерическая 529, 530 изотермического возрастания давле-. пия 40 изотермического расширения 39 испарения 49, 133, 187 и работа 25 — эквивалентность 28 — элементарная 33 механический эквивалент 29 образования 56, 59, 60, 68 атомная 62, 65 плавления 49, 93, 132, 223 приведенная 83, 93 разбавления 68 растворения 67, 528 дифференциальная 68 интегральная 67 сгорания 58 смачивания 459 смешения 240 сольватации 68 станлартная 60 химических реакций 55, 56, 58. 69 — методы определения 72 — система записи 56 сл. Термические коэффициенты 36 Термолинамика адсорбцин 434 законы см. Законы термодинамики

многокомпонентных систем 159 сл.

Термодинамика неравновесных процессов 104 сл. осмотического давления 229 растворов 149 сл. статистическая 28 техническая 28 химическая 28 ядерных реакций 324 Термолинамические величины расчет 304, 309 вероятность состояния 98, 309 потенциалы 115 - илеальных газов 122 — применение 119 - реальных газов 122 свойства 117, 566 адсорбционных систем 478 степени свободы 335 функции идеальных растворов 168 сл. Термохимия 54 Термоэлектродвижущая сила 388, 392 Томсона постулат 76, 104 Точка (и) возврата (угловые) 376 ипверсин 145 Кюри 136 перитектические 368 растворимости критическая 411 сицгулярные 375 ·сопряженные 357 тройная 83, 342, 344 фигуративная 182, 338, 377, 380. 385 сл., 401—403, 409 Чернова 393 эвтектическая 356 эвтектондная 394

Траубе правило 445 Трутона правило 134 Удерживаемый объем 525, 538 **Уравн**ения алиабаты 52 активностн 242 Больцмана 102 Брунауэра, Эммета и Теллера (БЭТ) 425, 428 Ван-дер-Ваальса 123 сл., 450 Ван-Димтера 548 сл. Вант-Гоффа 229, 231, 244 Γayeca 542, 547 Генрн 208, 416, 418, 421, 481 Гиббса 335 адсорбционное 443 — поверхностного слоя 442 Гиббса — Гельмгольна 113 сл. Гиббса — Дюгема 162, 172, 177, 189. 201, 351 — поверхностного слоя 442 Дебая 93, 304 Закура — Тетроде 318 Изобары Вант-Гоффа 289 изотермы адсорбиии 496, 497 — гнббсовской 501, 503. изохоры Вант-Гоффа 289 Кнрквуда 461 Кирхгофа 68, 290, 322 Киселева 431 Клапейрона — Клаузнуса 130, 132, 147, 187 Коновалова 64 Кулона 467 Лепнарда — Джонса 460 Лэнгмюра 421, 422, 498 мономолекулярной ной адсорбини 451

Уравнения Планка — Ван-Лаара 226 Планка — Эйнштейна 47, 71, 304 полимолекулярной адсорбции (БЭТ) 425, 428 равновесной газовой хроматографии 520 Стирлинга 479 состояния 27, 36 термохимические 56 Фаулера — Гуггенгейма 431 Фика 546 Фрейндлиха 490 Хилла 451 хроматографической кривой 542 Эйнштейна 325 Увавнения состояния 27, 36 Ван-лер-Ваальса 36, 121, 123, 125 Клапейрона — Менделеева 36, 119, 168, 209 монослоя 447, 448 связь с изотермой адсорбции 449 сл. реального газа 126 фазы 117 Фаза, определение 329 Фазовые днаграммы системы 405 сл. Фазовые переходы 130, 338 второго рода 135 первого рода 132 Фазовые превращения 89 Фазовые равновесня 329 сл. Фаз правило см. Правило фаз Фактор емкости 41, 435, 441 интенсивности 41, 162, 438, 441 нелокализован-Фарадея число 293

Фаулера — Гуггенгейма уравнение 431 Феррит 394 Фигуративная точка 338, 354, 357, 377, 380, 385, 386 Фика уравнение 546 Флуктуации концентрации 351 плотности 153, 350, 414 Формулы см. Уравнения Фрейндлиха уравиение 490 Фугитивность см. Летучесть Функции Дебая 47, 71, 304, 573 Планка 322 Плаика — Эйнштейна 47, 71, 304, состава, гомогениая 351 термодинамическая 322 характеристические 108 сл., 115 Характеристическая кривая 489 Характеристические функции 108 сл., 115 Хемосорбция 416 Хилла уравнение 451 Химические переменные 248 Химический потенциал 159 сл., 163, 250. 311, 313, 346, 435, 436, 443, 453 адсорбата 480 в стандартиом состоянии 278 идеального газа 479, 480 идеального раствора 203 и поверхиостный слой 435, 436 неидеального раствора 195 связь с термодинамическими потенциалами 160 Химическое равновесие 247 сл. в газовой фазе

при высоком давлении 266

Химическое равновесие в гетерогенной системе 277 сл. в жидкой фазе 269 влияние температуры 288 сл. константа 250, 257, 278, 290 сл., 322, 331, 416, 420, 426 - методы определения 285 расчет 256 сл. по абсолютным энтропиям 301 — по приближенным методам 306 статистический 322 реакций изотопного обмена 281 Хроматограммы 511, 516, 522, 533 получение 514 размывание полос 539, 544 Хроматограф 514 Хроматография газовая 510 сл. высота эквивалентной теоретической тарелки 543 газо-адсорбционная 511 газо-жидкостиая (распределительиая) 511 лавление газа в колонке 534 сл. идеальная (линейная) равновесная 518 сл. — уравиение 520 капиллярная 517 качественный и количественный анализ 514 сл. критерий разделения 543 методы детектирования 514 неидеальная 553 определение 510 применение к исследованию изоч терм 552 сл. теория тарелок 539 **П**ементит 394 Цеолиты 485 сл., 506

Цикл (ы) Борна — Хабера 62 Дизеля 45 изотермический 254 Карно 40, 44, 83 Нериста 303 обратимый 44 Ренкииа 45 силовые 45 термохимические 61 «углеродо-азотный» 328 холодильной машины 45 Число см. также Константы, Коэффишиенты Авогадро 564 степеней свободы 335, 341 Фарадея 293, 564 эквивалентных теоретических тарелок 543 Шредера логарифмика 216 Эбулиометрия см. Эбулиоскопия Эбулиоскопическая постояниая 188 **Эбулноскопия** 186, 188 Эвтектика 222 жидкая 356 твердая 356 **Э**втектическая смесь 222 точка 222, 225 Эвтектоидная точка 394 Эйнштейна уравнение 325 «Эквивалентная колонка» 540 Эквивалентность теплоты и работы 28 сл. Экстракция 206 Электростатические силы 465 Энантиотропия 346

Энергия адсорбции 460 сл., 472-474, 487 . взаимодействяя адсорбат — адсорбат 472 виутренняя 30, 109, 314 идеального газа 51 изолированной системы 32 — слоя 437 диссопиании 323 единицы измерения 565 закон сохранения 23, 24 кристаллической решетки 62, 63 поверхностная 437, 443 потенциальная 460, 461, 465, 481 — и кинетическая 479 свободная см. Изохорный потеициал — изменение при адсорбини 453 при постоянном давлении 112 химических связей 65, 66 Энтальпия зависимость от температуры 50 идеального газа 122 сл. мольиая 50 определение 48 Энтропийная диаграмма состояния 97 Энтропийная единица 85 Энтропийная константа 318 идеального газа 88 Энтропийный множитель 423 Энтропия абсолютные значения 91 сл. алиабатной системы 86 алсорбини 456 «вращательная» 315, 319 выражение через сумму состояний

313

591

Энтропия

графическое вычисление 95
двухатомных газов 320
дифференциальная 482
единицы измерения 85
идеального газа 325
изменение в процессах 89, 106, 299
изолированной системы 101
испарсния 134
квантово-статист. расчет 315 сл.
«колебательная» 320
кристаллической решетки 92
методы расчета 87 сл., 94
перавновесного процесса 105
образования, атомная 307

одноатомных газов 319
определение 85
поверхностная 437
«поступательная» 315, 318
реального газа 88 сл., 94
связь с изобарным потенциалом 313
системы 85
смешения 235
стандартная 95, 96
Эффскт Джоуля — Томпсона 144
Эффективность газо-хроматографической колонки 544, 549
Эффективный объем тарелки 548

«Ящик Вант-Гоффа» 252

Яков Иванович Герасимов, Владимир Петрович Древине, Евгений Николаевич Еремин, Андрей Владимирович Киселев, Владимир Петрович Лебедев, Георгий Митрофанович Панченков, Александр Иванович Шлыгин

КУРС ФИЗИЧЕСКОЙ ХИМИИ М., издательство "Химия", 1970 г.

УДК 541.1 (075-8)

592 c.

Редактор Г. Е. Лувье Техн. редактор В. В. Коган Корректоры Н. А. Козловская, Л. Е. Хохлова

Т-05051. Подписано к печати 7/Х 1969 г. Формат бумагн 60 × 90¹/₁₄. Печ. л. 37,0. Уч.-нэд. л. 36,26. Заказ 902. Цена 1 р. 37 к. Допечатка тнража 30 000 экз. Бум. тнп. № 2. Тем. план 1969 г. № 150.

Отпечатано с матриц Ленинградской типографии № 2 имени Евгении Соколовой в Ленинградской типографии № 14, «Красный Печатиик» Главполиграфпрома Комитета по печати при Совете Министров СССР. Московский пр., 91.

derevyaha