

تم الرفع من طرف الاخ Mounir 14

الديناميكا الحرارية Thermodynamique

I. الديناميكا الحرارية وأهدافها:

علم الديناميكا الحرارية هو العلم الذي يدرس التبادلات الطاقوية بين النظم، أو بين النظام والوسط الخارجي وذلك خلال التحولات التي تمر بها المادة. فهو لا يهتم لآلية التفاعلات التي تحكم هذه التحولات لأن مجال هذه الآلية هو الفيزياء أو الكيمياء التركيبية، ولا إلى السرعة التي بواسطتها تتطور النظم لأن هذا المجال هو الحركية الكيميائية.

فعلم الديناميكا الحرارية يدرس في الأساس تحويل الحرارة إلى شغل ميكانيكي وكذلك تحويل الطاقة الميكانيكية إلى شغل، ولما كانت الطاقة الكيميائية صورة من صور الطاقة التي ترتبط بالصور الأخرى وخاصة الحرارة فإن تطبيق قواعد الديناميكا الحرارية على التفاعلات الكيميائية كنظم محددة مفيد كثيرا لفهم التفاعلات الكيميائية. الكيميائية.

باختصار تقدم الديناميكا الحرارية الكيميائية دوال (fonctions) يمكن من خلال تقديرها استنتاج احتمال حدوث التفاعل الكيميائي تحت ظروف محددة، ويستلزم ذلك دراسة القوانين والدوال الأساسية للديناميكا الحرارية. فالكيمياء الحرارية هي فرع الكيمياء الذي يتعامل من حيث القياس والحساب مع التغيرات الحرارية التي تحدث أثناء التفاعلات الكيميائية وكذلك تأثير العوامل الخارجية مثل الضغط ودرجة الحرارة.

معظم هذه الدراسات تعتمد علي فكرة أن أي جملة (أو نظام) معزولة في أي مكان من الكون تحوي كمية فيزيائية قابلة للقياس ندعوها الطاقة الداخلية للجملة ويرمز لها بالرمز لل. فاذا كانت للجملة تركيب كيميائي ثابت وجهنا الاهتمام علي خصائصه الميكانيكية (ضغط, مرونة, تأثيرات أخري.....). فدراسته تدخل في موضوع الميكانيكا, و عندما يصبح تركيب الجملة عرضة للتغير فدراسته حينئذ تدخل حيز الترمويناميك الكيميائي.

النظم في الديناميكا الحرارية:

لتعريف النظام ترموديناميكيا يجب:

- تعريف النظم من خلال تحديده داخل حيز أو سطح يفصله عن لوسط الخارجي.
 - تحديد حالة النظام، ودالك بتعريف متغيراته.

1) مفهوم النظام (Système):

النظام: هو أي جزء من الكون نريد أن نخضعه للدراسة ويمكن معاملته كوحدة لها صفات محددة (مثل أسطوانة غاز، أو كأس يحتوي محلولا معينا)، وكل ما هو من غير النظام يسمى بالوسط الخارجي (milieu extérieur) وهو كل ما في المخبر باستثناء الكأس، أما مجموع النظام والوسط الخارجي المحيط به فيشكل الكون (univers) المخبر في مثالنا هذا.

* نظام في الكون حيت W: العمل O: كمية الحرارة

* ان العمل الذي يقوم به المحيط علي النظام يكون موجبا وتكون كمية الحرارة سالبة:

 $[0>Q \cdot 0 < W]$

* بينما في حالة قيام النظام بعمل المحيط يكون العمل سالبا و كمية الحرارة موجبة:

 $[0 < Q \cdot 0 > W]$

2) أنواع النظم:

يمكن للنظام أن يكون مفتوح ، مغلق أو معزل.

:(Système ouvert) النظام المفتوح

هو النظام الذي يمكنه تبادل المادة والطاقة مع الوسط الخارجي، مثل كأس غير مغطى يحتوي على سائل يغلي، حيث يمتص السائل الطاقة من الوسط الخارجي حتى يغلي، وبالمقابل ينطلق بخار السائل من الكأس إلى الوسط الخارجي.

:(Système fermé) النظام المغلق

هو النظام الذي يمكنه تبادل الطاقة دون المادة مع الوسط الخارجي (مثل سائل يغلي في كأس مغطى بإحكام).

النظام المعزول(Système isolé):

هو النظام الذي لا يمكنه تبادل المادة أو الطاقة مع الوسط الخارجي (مثل ترمس مثالي يحتوي على قهوة، حيث تظل القهوة ساخنة بدون فقد في الكمية أو الطاقة).

• الجدول يوضح تبادل المادة والطاقة بين النظام و الوسط الخارجي

	• • • • • • • • • • • • • • • • • • • •	- 1 0 0 - 1
تبادل الطاقة	تبادل المادة	النظام
¥	¥	معزول
نعم	¥	مغلق
نعم	نعم	مفتوح

3)- التحولات المختلفة للنظام:

Figure 2.1: Diagramme des changements d'état

* حالة النظام Etat du système

تعرف حالة النظام بعدة متغيرات هي (n ، T ، V ، P ، m). تسمى بمتغيرات الحالة (Variables d'états)

تحت ثاتير تبادل أو انتقال الطاقة بين النظام و الوسط الخارجي، فان الجملة (النظام) تتطور و متغيرات الحالة تغير . فنقول أن النظام يتحول و ذلك بالمرور من حالة توازن 1 إلي حالة توازن 2.

 $\begin{array}{c|c}
 & \downarrow \\
 & p_1, V_1, T_1 \\
 & \Rightarrow \\
 & \text{état 1}
\end{array}$ $\Rightarrow \qquad \begin{array}{c}
 & p_2, V_2, T_2 \\
 & \text{état 2}
\end{array}$

ويتم هذا التحول خارج التوازن (hors équilibre) فنحصل على التحولات التلقائية وغير التلقائية.

ع التحولات التلقائية وغير التلقائية:

- أ- التحولات التلقائية: هي العمليات التي تحدث ذاتيا دون الحاجة لتغيير خواص المواد المكونة للنظام أو تغيير الظروف (الضغط أو درجة الحرارة). مثل تفاعل قطعة من الصوديوم مع الماء لتشكيل هيدروكسيد الصوديوم وتصاعد غاز الهيدروجين. و يرجع السبب في حدوث العملية تلقائيا إلى أن النظام سيكون أقل في الطاقة (الطاقة الحرة تحديدا) بعد تمام العملية، وقد تكون العملية التلقائية مصحوبة بعمل نافع يمكن الاستفادة منه.
- ب- العمليات غير التلقّائية: فهي العمليات التي تحدث عكس اتجاه العملية التلقائية وفي هذه الحالة لابد من التدخل الخارجي لتغيير الظروف أو خواص النظام، وعادة يلزم بذل عمل لإتمام تلك العمليات، كما هو الحال بالنسبة للحصول على معدن الصوديوم انطلاقا من هيدروكسيد الصوديوم، إذ يتطلب هذا التفاعل مدّ النظام بعمل كهربائي.
 - T = Cte: (Transformations is othermes) تحولات الحرارة الثابتة (T)، ونتيجة لذلك لا يحدث تغيير في الطاقة الداخلية للنظام (T).
 - P = Cte: (Transformations isobares): P = Cte: (Transformations isobares): P = Cte: P = Ct
- V = Cte :(Transformations isochores): تحولات الحجم الثابت (Transformations isochores): هي العمليات التي تحدث في نظام مغلق ذو حجم ثابت (V)، ونتيجة لذلك لا يمكن أن يحدث عمل من أو على النظام (W = 0).
 - :(Transformations adiabatiques) التحولات الأديابتيكية

هي العمليات التي تحدث في نظام معزول(كالمسعر الحراري مثلا)، أي لا يحدث انتقال للحرارة من وإلى النظام، أي (Q = 0).

ملاحظة: لقد استعملنا مصطلح التحولات بدلا من التفاعلات، لأنه أشمل للتفاعلات الكيميائية والتحولات الفيزيائية.

4)- دوال الحالة (Fonctions d'état):

نقول عن دالة أنها "دالة حالة" إذا كان تغيرها مستقل عن المسار المسلوك للانتقال من الحالة(A) إلى الحالة (B)، فلو افترضنا أن النظام عبارة عن كائن ينتقل على مستوي مائل من النقطة (A) إلى النقطة (B)، فإن الطاقة الكامنة يمكن اعتبارها دالة حالة، بينما لا يمكن اعتبار المسافة بين النقطتين كدالة حالة.

إن الضغط ودرجة الحرارة والحجم والكتلة وكمية المادة والشحنة الكهربائية وكمية الحرارة كلها دوال حالة لأن تغير ها خلال تحول ما لا يتعلق بالمسار الذي يسلكه هذا التحول، بينما العمل فليس بدالة حالة لأنه يرتبط بمسافة الانتقال(أي يتعلق بالمسار).

III. المظهر الطاقوي للتفاعل الكيميائي:

1) كمية الحرارة Q:

إن النظام خلال تحولاته المختلفة يمر بمجموعة من الظواهر الحرارية، ويمكنه تبادل حرارة مع الوسط الخارجي (امتصاص حرارة من الوسط الخارجي، أو طرحها إليه). هذا التبادل الحراري له تأثيرات هامة على طبيعة النظام والحالة التي يؤول إليها، والتي نلخصها في التأثيرات الفيزيائية التالية:

ع التأثير الفيزيائي للحرارة:

إن امتصاص المادة لكمية من الحرارة يترجم بسخونتها (أي ارتفاع درجة حرارتها)، أو بتغير حالتها الفيزيائية (انصهارها، تبخرها أو تصعيدها).

أما طرح المادة لكمية من الحرارة فيترجم ببرودتها (أي انخفاض درجة حرارتها)، أو بتغير حالتها الفيزيائية (تجمدها، تمييعها، أو تكثيفها).

يم عبارة كمية الحرارة:

من أجل تحول صغير فإن كمية الحرارة dQ تمثل كمية الحرارة التي يتلقاها النظام، سواء أكان ذلك بالتسخين أو بالتبريد:

dQ = C.dT

يمثل التغير في درجة الحرارة dT

 $(J.K^{-1})$ capacité calorifique تسمى بالسعة الحر ارية C

(chaleur élémentaire) يسمي بالحرارة العنصرية δQ

capacité calorifique $(J.K^{-1}.mol^{-1})$ عن السعة الحرارية المولية \mathbb{C} عن السعة الحرارية المولية

dQ = n. C.dT = molaire

dQ = n. L : أما في حالة تحو لات الحالة الفيزيائية، فإن

حيث L تمثل حرارة تغير الحالة الفيزيائية، وn هو عدد المولات المتحولة.

تقاس كمية الحرارة عمليا انطلاقا من العلاقة: $Q = m.C.\Delta T$ حيث:

(J) كمية الحرارة: Q

m: الكتلة (g

 $(^{\circ}C)$ التغير في درجة الحرارة: ΔT

ولكون المسعر الحراري يحتوي على الماء، فإنC تمثل في هذه الحالة الحرارة الكتلية للماء و تساوي: $3,185\,J/g$

مثال:

إذا وضعنا قطعة معدنية كتلتها M_m ودرجة حرارتها T_m في وعاء معزول حراريا ويحوي كتلة من الماء M_e و درجته T_e فنلاحظ انتقال الحرارة من القطعة المعدنية الي الماء ويستمر هذا الانتقال حتى التوازن الحراري فتصبح درجة الحرارة داخل الوعاء تساوى T_{eq} حيث :

$$T_e < T_{eq} < T_m$$

ع إشارة كمية الحرارة:

اغلب تحولات المادة ماصة للحرارة أو ناشرة للحرارة.

إن حرارة التحول هي كمية الحرارة المحررة أو الممتصة خلال تفاعل كيميائي حيت:

* تفاعلات ناشرة للحرارة: Réactions exothermiques

هذه التفاعلات تقدم حرارة للوسط الخارجي حيت تكتب كمية الحرارة في معادلة التفاعل ألي جانب النواتج و وتكون علي الشكل التالي:

() + نواتج متفاعلات

Q < 0: النظام يحرر كمية من الحرارة، يقال عن هذا التفاعل أنه ناشر للحرارة (exothermique). مثل انحلال هيدروكسيد الصوديوم (NaOH) في الماء.

* التفاعلات الماصة للحرارة : Réactions endothermiques

هذه التفاعلات لا تقدم حرارة للوسط الخارجي و تكتب الطاقة أو كمية الحرارة في التفاعل إلي جانب المتفاعلات على الشكل التالي:

$$CO_2 + 393$$
,6KJ \longrightarrow $C(s) + O_2(g)$

و endothermique). النظام يمتص كمية من الحرارة، يقال عن هذا التفاعل أنه ماص للحرارة (endothermique). مثل انحلال (KNO_3) في الماء.

* التفاعلات الاحرارية

(athermique) النظام لا يتبادل حرارة مع الخارج، يقال عن هذا التفاعل أنه $\mathbf{V} = \mathbf{Q}$ مثل تفاعل الأسترة.

ه قياس كمية الحرارة:

تقاس كمية الحرارة Q بالمسعر الحراري (calorimètre)، حيث السعة الحرارية للمسعر أو كتلته المكافئة من الماء تنسب عادة للماء $(C_{H2O}=4,185\ J/g.\ ^{\circ}C)$. ولقياس كمية الحرارة توضع كتلة معلومة m_1 من الكاشف الأول في المسعر (عادة ما يكون الماء) ونسجل درجة الحرارة T_1 ، ثم نضيف كتلة معلومة m_2 من الكاشف الثاني إلى المسعر، ثم ننتظر التوازن الحراري ونسجل درجة حرارة المزيج T_2 .

بتطبیق العلاقة: $Q = m.C.\Delta T$ يمكن قياس كمية الحرارة $Q = m.C.\Delta T$ بتطبیق العلاقة: $\Delta T = T_2 - T_1$, $C_{H2O} = 4,185 \ J/g$. $C_{H2O} = m_1 + m_2$ حيث: $m = m_1 + m_2$ بالسعة الحرارية.

2)العمل الميكانيكي W:

العمل هو أحد صور الطاقة التي يتبادلها النظام مع الوسط الخارجي، يقدر بالجول (J) أو بالكيلوجول (kJ).

اصطلاحا، وكما هو الحال بالنسبة للحرارة ومختلف صور الطاقة (كل ما يدخل النظام يكون موجبا، وما يخرج منه فهو سالب) فإن العمل الذي يتلقاه النظام يكون موجبا إذا كانت قوى الضغط الخارجي تمارس عملا محركا على النظام.

 $dW = -P_{ext}$ من أجل تحول صغير فإن:

يسمى dW بالعمل العنصري (travail élémentaire) ، ويقاس بالجول (J) إذا كان P_{ext} بالباسكال (Cm^3)، وdV وحدة (Cm^3).

لا يوجد تبادل للعمل بين النظام والوسط الخارجي إلا إذا تغير حجم النظام بالمقدار ΔV بحيث: $0 \neq \Delta V \neq 0$ بالنسبة للغاز ات فالعمل يكون معتبرا، بينما يكونا مهملا في حالة المواد الصلبة أو السائلة.

مثال: نحسب العمل الذي يتلقاه النظام خلال الانتقال من الحالة الابتدائية (P_i, V_i) إلى الحالة النهائية وأرب التي يكون فيها الضغط ثابتا:

نقول عن تحول أنه من نوع تحولات الضغط الثابت(isobare)، فقط إذا كان لدينا في أي لحظة:

 $P_{syst} = P_{ext}$ = Constante

إذا تم تحول النظام من الحالَّة الابتدائية إلى الحالة النهائية تحت ضغط خارجي ثابت، فيعبّر حينئذ عن

 $W = -P_{ext} \cdot (V_f - V_i)$ العمل بالعبارة:

 $W = -P_{ext}$. ΔV : j

حيث: P_{ext} هو الضغط الخارجي، V_i هو الحجم الابتدائي و V_f هو الحجم النهائي، و ΔV_0 التغير في درجة الحرارة.

عمل العمل في الجمل الغازية (عمل التمدد):

في الغالب يؤخذ في الاعتبار تمدد الغازات فقط كشكل من أشكال العمل الميكانيكي، ويهمل تمدد المواد الصلبة والسائلة، ولحساب عمل تمدد غاز، نتصور مول واحد من هذا الغاز لا يتفاعل وموضوع في أسطوانة معزولة ومغطاة بمكبس عديم الاحتكاك وقابل للحركة صعودا وهبوطا، كما هو مبين في الشكل التالي:

a نموذج النظام المستخدم لبيان عمل التمدد

 V_i بفرض أن مساحة مقطع الأسطوانة $a(cm^3)$ و ضغط الغاز P(atm)، و أن الغاز تمدد من الحجم الحرم الحجم P_i أي ارتفاع المكبس مسافة d(cm)، فإن العمل المبذول من الغاز ضد الوسط الخارجي هو:

التمثيل البياني لعمل التمدد في حالات تغيير الحجم أو الضغط

ساب عمل التمدد:

في العملية الإيزوترمية:

Q=W عند ثبوت درجة الحرارة فإن: U=0، ومنه

لا يمكن حساب العمل انطلاقا من المعادلة السابقة: $W = P\Delta V$ لأنه حسب قانون الغاز المثالي، وعند ثبوت درجة الحرارة (التحول الإيزوترمي) يجب أن يتغير الضغط مع تغير الحجم.

وعند تطبيق المعادلة السابقة لحساب العمَّل يمكن أن نحصل على مقادير مختلفة حسب عدد وحجم خطوات العملية. ومن الواضح أن النهاية العظمى W_{max} للعمل نحصل عليها عند إجراء التمدد في عدد لا نهائي من الخطوات.

نستنتج أن عمل التمدد في العملية الإيزوترمية يمكن حسابه فقط، ويكون أكبر ما يمكن في حالة إجراء التمدد بطريقة عكسية ومنه: $Q_{rev} = W_{max}$

نجري التكامل التغيرين التفاضليين للضغط والحجم كما يلي:

$$W_{max} = \int d(P.V) = \int V.dP + \int P.dV$$

$$V.dP = 0 \int$$
 $W_{max} = P.dV$ \int : و منه $P = n.R.T/V$ $E_{max} = V.dV$

$$dV/V$$
 $\int\limits_{0}^{Vf}$ $W_{max}=n.R.T$:و بالتعویض عن P نحصل علی

 W_{max} = n.R.T. $ln(V_f/V_i)$:وتصبح عبارة عمل التمدد الأعظمي من الشكل

مثال: أحسب عمل تمدد 10 مولات من غاز مثالي تمددا عكسيا عند درجة حرارة 298 كلفن من حجم 5 لترات إلى حجم 7 لترات.

 $W_{max} = n.R.T. \ln(V_f/V_i) = 10.298 \ln(7/3) = 20992.7 J = 21kJ$

IV. المبدأ الأول للديناميكا الحرارية:

1) مبدأ حفظ الطاقة:

في كل العمليات التي تحدث في نظام معزول تكون الطاقة الداخلية للنظام ثابتة.

هذّا القانون هو مبدأ حفظ الطاقة "الطاقة لا تفنى ولا تستحدث"، وهذا يعني أن المجموع الجبري للتغيرات في جميع صور الطاقة في النظام المعزول تساوي الصفر. و معنى ذلك أنه كلما اختفت صورة من صور الطاقة تظهر صورة أخرى مساوية في المقدار، ويمكن التعبير عنه رياضيا بالعلاقة الآتية:

$\Delta U = Q + W$

حيث $oldsymbol{Q}$ هي كمية الحرارة التي يمتصها النظام أو يحررها، و $oldsymbol{W}$ هو العمل المبذول من النظام أو عليه، $oldsymbol{\Delta} U$

يمكن أن نفهم من المعادلة السابقة أن مختلف صور الطاقة يمكن أن يتحول بعضها إلى البعض الآخر مثل الحرارة والعمل، حيث الطاقة الكلية لنظام معزول تكون محفوظة خلال تطور النظام $(E_t=0)$. فعندما يمتص النظام كمية من الحرارة فإنه يستطيع استغلالها في بذل عمل ضد الوسط المحيط أو في رفع طاقته أو القيام بالأمرين معا.

2) نص المبدأ الأول:

في أي عملية يتم من خلالها انتقال النظام من حالة توازن ابتدائية \mathbf{A} إلى حالة توازن نهائية \mathbf{B} فإن مجموع كميات الحرارة والعمل الذي يتلقاه النظام لا يتعلق بالمسار المتبع خلال تحول النظام، وإنما يتعلق فقط بالحالة الابتدائية و الحالة النهائية. وعلى هذا الأساس يدعى المبدأ الأول للديناميكا الحرارية بمبدأ الحالة الابتدائية والحالة النهائية.

ΔU الطاقة الداخلية للنظام (3

لنفرض أن نظاما مغلقًا يتطور من الحالة الابتدائية A إلى الحالة النهائية B عبر المسارين (1) و (2) ثم العودة إلى الحالة الابتدائية A عبر المسار (3).

يمكن أن نعبر عن العمل والحرارة الذين يتلقاهما النظام من أجل كل مسار متبع حيث:

 $W_I + Q_1$ المسار (1) من A إلى B المسار (1)

 $W_2 + \mathbf{Q}_2$ المسار (2) من A إلى B المسار (2)

 $W_3 + \mathbf{Q}_3$ المسار (3) من B الحينا: A المسار

تطبيق المبدأ الأول (مبدأ حفظ الطاقة) على التحول من A إلى B يتم من خلال المسار (1) أو المسار (2) ثم العودة من B إلى A من خلال المسار (3) يسمح بكتابة:

$$W_1 + Q_1 + W_3 + Q_3 = 0$$

$$W_2 + Q_2 + W_3 + Q_3 = 0$$

و منه نستنتج أن:

= constante
$$A = (W + Q)$$

إن المجموع (W+Q) لأي تحول يتم في نظام مغلق تكون له نفس القيمة وهذا مهما كان المسار المتبع وأنه يتعلق فقط بنقطة البداية ونقطة النهاية.

يدعى المجموع (W+Q) بالطاقة الداخلية والتي يرمز لها بالرمز U وهي دالة حالة. ونكتب:

=
$$(U_B - U_A) = (U_f - U_i)^{A} (W + Q)$$

 $dU = dW + dQ$

تعتبر الطاقة الداخلية عبارة عن مجموع أنواع طاقة الجزيئات التي تشكل النظام: كالطاقة الكامنة، والطاقة الدوران، وطاقة الاهتزاز، إلخ....

حالات خاصة:

الحالة 1: عندما يخضع النظام إلى دورة من التحولات المغلقة (النظام المغلق)، فإن التغير في الطاقة الداخلية يكون معدوما.

الحالة 2: إذا كان النظام معزو لا، حيث لا تبادل يذكر مع الوسط الخارجي (لا تبادل حرارة و لا عمل)، فإن التغير في الطاقة الداخلية للنظام يكون معدوما.

الحالة 3: إذا تم التحول عند حجم ثابت dV=0 حيث dW=0 فإن: dU=dQ ومنه:

$$(U_f - U_i) = Q_v = m C_v . dT$$

الحالة الوحيدة حُيث يكُون: $(P_{sys} = P_{ext}:$ لدينا: dW = -P.dV ==> dU = dO - P.dV

4) الأنطالبي H:

أغلب التفاعلات الكيميائية تجري عند ضغط ثابت، هو الضغط الجوي.

في هذه الظروف، إذا كانت Q_p هي الحرارة المتبادلة خلال تحول يجري عند ضغط ثابت، فإنه يمكن كتابة:

$$\Delta U=U_f-U_i=W+Q_p=-P.(V_f-V_i)+Q_p=Q_p-P.\Delta V$$
ومنه نستخرج: $Q_p=\Delta U+P.\Delta V=(U_f+P.V_f)-(U_i+P.V_i)$ وير مز لها بالر مز $P_p=AU$ وتعطى "الأنطالبي" وير مز لها بالر مز $P_p=AU$ وتعطى عبارتها الرباضية بالعلاقة:

$$\boldsymbol{H} = \boldsymbol{U} + \boldsymbol{P}.\boldsymbol{V}$$

$$H = Q_p = m. C_p.\Delta T$$
 :نيث

دالة الأنطالبي تلعب دورا مهما في الديناميكا الحرارية، ولها استخدامات كثيرة في الكيمياء الحرارية، خاصة وأن أغلب التفاعلات الكيميائية تجري تحت الضغط الجوي.

5) حرارة التفاعل وتحولات النظام:

تحولات الحجم الثابت (V cste):

 $\Delta U = W + O$: دينا

W=0 الحجم ثابت يعني:

 $\Delta U = Q_v$ ومنه:

هذا يعني أنه عندما يتطور نظام عند حجم ثابت، فإن الحرارة التي يتلقاها النظام تساوي مقدار التغير في الطاقة الداخلية.

أمثلة:

 $Fe + S \rightarrow FeS$ تفاعل الطور المكثف:

 $H_2 + Cl_2 \rightarrow 2HCl$ تفاعل الطور الغازي بنفس عدد مولات الغاز الابتدائية والنهائية: $(P \ cste)$ تفاعل الضغط الثابت $(P \ cste)$

 $P = P_{ext} = cste$ عند ثبوت الضغط حيث:

 $\Delta H = Q_p$ فإن:

أمثلة:

 $C+O_2
ightarrow CO_2$ الاحتراق في الهواء: $NaCl
ightarrow Na^+ + Cl$: انحلال ملح في الماء:

ع حرارة التفاعل في النظام الأديابتيكي:

 $\Delta U = W$ ومنه: Q = 0 النظام لا يتبادل حرارة مع الوسط الخارجي حيث

العلاقة بين ΔU و ΔH لغاز مثالي: lpha

H = U + P.V : لدينا

 $Q_p = Q_v + \Delta n_g$.R.T of $\Delta H = \Delta U + \Delta n_g$.R.T

حيث Δn_g هو مقدار التغير في عدد مولات الغاز الابتدائية والنهائية.

لهذه العلاقة تطبيقات كثيرة، من أجل التفاعلات التامة وخاصة تفاعلات الاحتراق.

 $\Delta H = -565,68 \ kJ/mol$ حيث ($\Delta H = -565,68 \ kJ/mol$ حيث ($\Delta H = -565,68 \ kJ/mol$) مثال: أكتب تفاعل احتراق أول أكسيد الكربون عند

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

 $\Delta U = \Delta H - \Delta n_g R. T$

 $\Delta n_g = 1 - (1 + 1/2) = -0.5 \text{ mol}$

 $\Delta U = -565,68. \ 10^3 - (-0.5). \ 8,314. \ 298 = -563,48 \ kJ/mol$

من هذا المثال نلاحظ أن الفرق بين حرار ات التفاعل عند ضغط ثابت و عند حجم ثابت ضعيف. من السهل في أكثر التفاعلات تحديد ΔH تجريبيا من تحديد ΔU حيث تفاعلات الحجم الثابت قليلة

مقارنة بتفاعلات الضغط الثابت الكثيرة.

6) السعة الحرارية:

🗷 تعریفات:

السعة الحرارية : هي كمية الحرارة اللازمة لرفع درجة حرارة المادة درجة مئوية واحدة وحدتها $(J.K^{-1})$. السعة الحرارية الكتلية: هي كمية الحرارة اللازمة لرفع درجة حرارة وحدة الكتلية (Ikg) من المادة. تقاس بـ $(J.kg^{-1}.K^{-1})$ أو $(J.kg^{-1}.K^{-1})$ وتدعى أيضا بالحرارة الكتلية (chaleur massique). السعة الحرارية المولية: هي كمية الحرارة اللازمة لرفع درجة حرارة مول من المادة درجة مئوية واحدة ووحدة قياسها $(J.mol^{-1}.K^{-1})$ ، كما تدعى أيضا بالحرارة النوعية (chaleur spécifique). هناك نو عان من السعة الحرارية المولية للغازات خاصة:

 C_p السعة الحرارية عند ثبوت الحجم الحجم وعند ثبوت الضغط

 C_{n} السعة الحرارية المولية عند ثبوت الحجم C_{n}

 $Q_v = \Delta U$:نعتبر مولا واحدا من غاز، وفقا للقانون الأول للديناميكا الحرارية فإن

$$Q_{v} = C_{v}.\Delta T$$
 $C_{v} = Q_{v}/\Delta T = \Delta U/\Delta T$:ومنه

حيث Q_{ν} كمية الحرارة عند حجم ثابت، ΔU التغير في الطاقة الداخلية للغاز ΔT الفرق في درجة الحرارة النهائية T_f والابتدائية T_i .

ت السعة الحرارية المولية عند ثبوت الضغط :C

 $:C_v$ و C_p العلاقة بين

نعتبر غاز مثالي يتحول تحت ضغط ثابت من الحالة A إلى الحالة B:

$$dU = Q_p + dW$$

$$Q_p = C_p . \Delta T$$
 ، $dW = P.dV$ ومنه: $dU = C_p . \Delta T - P.dV$

نكتب معادلة الغاز المثالي من أجل مول واحد حيث:

$$P.V = R.T$$

$$P.dV + V.dP = R.dT$$

$$P.dV = R.dT$$

$$dP = 0$$

$$dU = C_p$$
 . $\Delta T - R$. dT : dU التعويض تصبح

 $dU = C_v . dT$ على الشكل: من جهة أخرى يمكن كتابة dU على الشكل

$$dU = C_p$$
 . $\Delta T - R$. $dT = C_v$. dT

 C_{p} . $\Delta T - C_{v}$.dT = R.dT

و منه نستنتج علاقة "مأير Mayer" التي تحدد العلاقة بين C_v و كحيث:

$$C_p - C_v = R$$

V . تطبيقات المبدأ الأول للديناميكا الحرارية:

:(état standart) الحالة المعيارية

الحالة المعيارية لجسم نقي هي الحالة الفيزيائية الأكثر استقرارا (من وجهة نظر ترموديناميكية) التي يتواجد عليها عند الضغط الجوي P ودرجة الحرارة الاعتيادية T (عموما تساوي P). انطلاقا من هذا التعريف نرمز للأنطالبي المعياري لجسم بالرمز P وتعطى قيمته من خلال جداول الديناميكا الحرارية.

اصطلاحا فإن أنطالبي الأجسام النقية (العناصر)البسيطة قي الحالة المعيارية يساوي الصفر

 $(diamant) \neq 0$ ΔH_{298}^{o} ولكن $(C_{graphite}) = 0$ ΔH_{298}^{o} نمثل $(...H_{aq}^{+}, O_{2}, C_{g})$

بالرغم من أننا نتكلم عن نفس العنصر, لذلك فمهم جدا أن نحدد الحالة التي يوجد عليها العنصر خلال تشكله.

2) علاقة كرشوف (Kirchhoff):

لأ يتأثر الأنطالبي المعياري كثيرا بتغير درجة الحرارة، ويمكن حساب مقدار هذا التغير الطفيف بواسطة

قانون "كرشوف" $dH/dT = C_p$ حيث يكون تأثير الضغط مهملا.

يمكن إجراء تصحيح لدرجة الحرارة من خلال قانون كرشوف الذي يعطي بالتكامل العلاقة:

$$+ C_p(T-298) H_{298}^o = H_T^o$$

3) حساب أنطالبي التفاعل (قانون Hess):

أحد أهم تطبيقات المبدأ الأول للديناميكا الحرارية هو إمكانية حساب حرارة أي تفاعل كيميائي يستحيل تحديدها تجريبيا.

من خلال مبدأ الحالة الابتدائية والحالة النهائية يمكن كتابة قانونHess من أجل التفاعل من الشكل:

$$aA + bB \longrightarrow cC + dD$$

$$(D)$$
) $-(a\Delta H_{f(C)}^{o}+d.\Delta H_{f}^{o}=(c.\Delta H_{r(B)}^{O})\Delta H_{f(A)}^{o}+b.\Delta H_{f}^{o}$: حيث لدينا

یرمز لأنطالبي التفاعل، و ΔH_{f}^{0} یرمز لأنطالبي التشكل. ΔH_{r}^{0}

: ΔH_f^o (enthalpie de formation) أنطالبي التشكل (4

نعبر عن أنطالبي تشكل مركب كيميائي من خلال تفاعل تشكل هذا المركب انطلاقا من عناصره مأخوذة في الحالة المعيارية. والجدول الآتي يعطى الحالة الفيزيائية لبعض العناصر في الحالة المعيارية

Br	I	Н	S	P	C	Na	N	0	رمز العنصر
Br_2	I_2	H_2	S_8	P_4	Cgraphite	Na	N_2	O_2	الجسم النقي
<i>(1)</i>	(s)	(g)	(s)	(s)	(s)	(s)	(g)	(g)	الحالة الفيزيائية

ملاحظة: يجب الانتباه إلى الحالة الفيزيائية التي يكون عليها العنصر النقي.

 $2C_{g(s)} + \frac{3}{2}H_{2(g)} + \frac{1}{2}O_{2(g)} \longrightarrow CH_3CH_2OH_{(l)} = -277 \ kJ.mol^{-1}\Delta H_r^{O}$: تشكل الإيتانول: $2Fe_{(s)} + \frac{3}{2}O_{2(g)} \longrightarrow Fe_2O_{3(s)} = -823.5 \ \Delta H_r^{O}, \ kJ.mol^{-1}$: تشكل أكسيد الحديد التحديد التح

5) أنطالبي تغير الحالة (الحرارة النوعية):

يتعلُّق الأمر بتحول فيزيائي للمادة (تغير حالته الفيزيائية):

 $H_2O_{(s)} o H_2O_{(l)}$: هو تحول المادة من الحالة الصلبة إلى الحالة السائلة، مثل: $H_2O_{(s)} o H_2O_{(l)}$ ويرمز لأنطالبي هذا التحول $^{
m O}_{fus}$ أو $^{
m A}_{fus}$ ، والعملية العكسية لهذا التحول هي التجمد.

 $H_2O_{(l)} o H_2O_{(g)}$: هو تحول المادة من الحالة السائلة إلى الحالة الغازية، مثل: L_{vap} ويرمز لأنطالبي هذا التحول ΔH_{vap}^{O} أو ΔH_{vap}^{O} والعملية العكسية لهذا التحول هي التمييع. التصعيد: هو تحول المادة من الحالة الصلبة مباشرة إلى الحالة الغازية دون المرور بالحالة السائلة.

مثل: $I_{2(g)}
ightarrow I_{2(g)}$ والعملية العكسية لهذا التحول هي التكثيف.

يمكن أيضًا أن ندرج ضمن تغير الحالة الفيزيائية التغيرات التي تطرأ على البنية البلورية للمادة.

مثل: $C_{(g)} o C_{(d)}$ تحول الغرافيت إلى الماس. مثل: عند المالي أي تحول فيزيائي مع أنطالبي حالته العكسية فقط في الإشارة بينما يساويه في المقدار.

فمثلا إذا كانت المحابي ابي تحول فيرياتي مع المحابي خانته المحسية لفقط في المساوي في المحا $L_f=-248~kJ/mol$ +248~kJ/mol فمثلا إذا كانت fus

6) حساب أنطالبي التفاعل من خلال طاقات الروابط:

 $2H_{2(g)}+O_{2(g)}
ightarrow 2H_2O_{(g)}$ نأخذ المثال التالي:

نلاحظ أن هناك كسر لرّابطتين(H-H) ورابطة (O=O) لإعطاء ذرات معزولة (O=O)، سرعان ما تشكل أربعة روابط جديدة من الشكل O=O0) متمثلة في جزيئين من الماء.

 $=428 \ kJ/mol \; ; \Delta H^{\circ}_{diss}(OH) = 495 \ kJ/mol \; \Delta H^{\circ}_{diss}(O_{2}) = 436 \ kJ/mol \; ; \; \Delta H^{\circ}_{diss}(H_{2}) \; :$ المعطيات

= - 345 kJ/mol $_{\Delta H_{diss}^{O}(O_{2})}^{O} + _{\Delta H_{diss}^{O}(H_{2})}^{O} + 2 _{\Delta H_{diss}^{O}(OH)}^{O} = -4 _{\Delta H_{r}^{O}}^{O}$

VI. دورة التبريد والتدفئة بحث توثيقي حول الثلاجة المنزلية ومبدأ عملها.

يوضح الشكل فكرة عمل المحرك الحراري وتوضح الأسهم انتقال الحرارة والشغل المبذول بواسطة النظام.

أما فكرة عمل الثلاجة Refrigerator فهي عكس فكرة عمل المحرك الحراري حيث تقوم الثلاجة باستخدام الشغل الخارجي الذي يبذل على النظام ليقوم النظام من خلال دورة ثير موديناميكية بامتصاص الحرارة من المستودع البارد وفقد حرارة إلى المستودع الساخن. وبهذا تقوم الثلاجة بتبريد المستودع الحار من خلال امتصاص الحرارة منه وهو الجزء الموجود داخل الثلاجة المنزلية. ويسمى النظام الذي يقوم بدورة التبريد في الثلاجة باسم refrigerant.

ولتوضيح فكرة عمل الثلاجة سنقوم باستخدام محرك ستيرلنج ولكن من خلال عكس دورة عمله التي سبق وأن شرحت.

Home Refrigerator الثلاجة المنزلية

تعمل الثلاجة المنزلية بالحفاظ على درجة حرارة منخفضة للمواد داخل الثلاجة حيث يكون داخل الثلاجة هو المستودع البارد وطرد الحرارة إلى المستودع الحار وهنا هو خارج الثلاجة وهذا يفسر ارتفاع درجة حرارة الوسط المحيط بالثلاجة من الخارج. وتقوم فكرة عمل الثلاجة المنزلية من خلال دورة الغاز وهو غاز الفريون والذي تم اختياره لمواصفاته المناسبة للتبريد حيث أن غاز الفريون النقطة الحرجة له عند درجة حرارة الغرفة والضغط الجوى.

يوضح الشكل المقابل فكرة عمل الثلاجة من خلال دورة ثير موديناميكية لغاز الفريون ويكون في البداية غاز الفريون في الحالة السائلة ومتواجد في Liquid storage وعند تشغيل الثلاجة فإن الـ Compressor يقوم ببذل شغل على الغاز لدفعه من خلال صمام الـ Throttling الذي يحول السائل إلى رزاز ليساعد على تبخيره عندما يصل إلى الـ Evaporator حيث يكتسب رزاز الفريون حرارة QC من المستودع البارد (داخل الثلاجة) وتحت تأثير المضخة Condenser ينتقل الغاز إلى المكثف Condenser حيث يتكثف غاز الفريون على سطح المكثف ويطرد حرارة Qh إلى المستودع الحار ويتحول الغاز إلى سائل ويعود السائل إلى Liquid storage لتتكرر الدورة السابقة.

يوضح الشكل غاز الفريون في الثلاجة المنزلية على منحنى الضغط والحجم والتي تتكون من المراحل التالية: المرحلة من 1 إلى 2 عملية تحويل السائل إلى رزاز process throttling والتي ينخفض فيها الضغط ودرجة الحرارة.

المرحلة من 2 إلى 3 تبخر السائل عند درجة حرارة ثابتة وضغط ثابت حيث يمتص الغاز كمية حرارة Qc من المستودع البارد يؤدي إلى تبريد المواد داخل الثلاجة.

المرحلة من 3 إلى 4 ضغط الغاز في عملية اديباتيكية ترتفع درجة حرارة الغاز إلى درجة أعلى من Th. المرحلة من 4 إلى 1 عند ضغط ثابت تتخفض درجة حرارة الغاز نتيجة تكثفه إلى Th.

معامل الإنجاز للثلاجة Coefficient of Performance

حيث أن دورة الثلاجة هي عكس دورة الماكنة الحرارية فلا يمكن احتساب كفاءة الثلاجة ولذلك سنقوم بتعريف كمية فيزيائية جديدة وهي معامل الإنجاز والذي يعرف على النحو التالى:

 $\omega = \frac{heatabsorbedfrom cold reservoir}{work done on refrigerant}$

$$\omega = \frac{Q_c}{W} = \frac{Q_c}{Q_h - Q_c}$$

Example: If the coefficient of performance of a refrigerator is 5 find the ration of the heat rejected to the work done on the refrigerant.

$$\omega = \frac{Q_c}{W} = 5$$

$$Q_c = Q_h - W$$

$$\frac{Q_h - W}{W} = 5$$

$$\frac{Q_h}{W} = 6$$

$$Q_h = 6W$$

وهذا يعني أن لكل جول شغل ينطلق 6 جول من للحرارة وهذا يعني أن فكرة عمل الثلاجة يمكن استخدامها في التدفئة والتبريد وهي الفكرة التي استخدمت لتصنيع أجهزة التكييف.

تمارين تطبيقية

تمرين1:

أحسب أنطالبي التشكل للإيتانول الغازي C_2H_5OH علما أن طاقة الروابط:

 $E_{C-C} = -347.3 \text{ KJ.mol}^{-1}$.

 $E_{C-H} = -415.9 \text{ KJ.mol}^{-1}$

 $E_{O-H} = -461.9 \text{ KJ.mol}^{-1}$

 $E_{C-O} = -344.0 \text{ KJ.mol}^{-1}$.

و كذلك طاقة التفكك بالنسبة لـ:

 $\Delta H_{H2} = 432.2 \text{ KJ.mol}^{-1}$. $\Delta H_{O2} = 494.1 \text{ KJ.mol}^{-1}$.

و أنطالبي Sublimation للكربون:

 $\Delta H_{\text{sub}} = 712.2 \text{ KJ/mol.}$

- قارن بين النتيجة المتحصل عليها مع القيمة التجريبية أ-238.05 KJ.mol-الإجابة:

 $\Delta H_{\text{f}}^{\circ}$ (ethanol) = $2\Delta H_{\text{sub}}(C) + 3\Delta H_{\text{d}}(H_2) + 1/2\Delta H_{\text{d}}(O_2) + E_{\text{C-C}} + 5E_{\text{C-H}} + E_{\text{C-O}} + E_{\text{O-H}}$

$$\Delta H_{f}^{\circ}$$
 (éthanol) = -259.3 KJ.mol⁻¹

- إن الاختلاف الملاحظ بين القيمة التطبيقية و القيمة المتحصل عليها انطلاقا من طاقة الروابط ناتج من أننا لا نأخذ بعين الاعتبار المحيط المجاور للرابطة.

« Degré de substitution des atomes de carbone, encombrement stérique, isomérie »

احسب الأنطالبي العياري لتشكل الإيتان عند درجة حرارة 200°م و فق التفاعل الآتي:

$$2C_{(s)} + 3H_{2 \, (g)}$$
 \longrightarrow $C_2H_{6 \, (g)}$ علما أن: $\Delta H^{\circ}_{298} = -84.6 \, \text{ KJ/mol.}$

 $Cp(H_2) = 28.8 \text{ JK}^{-1} \text{mol}^{-1}$.

 $Cp(C_{solide}) = 11.3 \text{ JK}^{-1}\text{mol}^{-1}$.

$$Cp(C_2H_6) = 64.4 \text{ JK}^{-1}\text{mol}^{-1}$$
.

الإجابة

473

$$\Delta H^{\circ}_{473} = \Delta H^{\circ}_{298} - \int (64.4 \text{ dT} + 2*11.3 \text{ dT} - 3*28.8 \text{ dT}).$$

$$= -84.6 * 10^{3} - 44.6 (473 - 298) = -92.4 \text{ KJ.mol}^{-1}.$$

$$\Delta H^{\circ}_{473} = -92.4 \text{ KJ/mol}$$

تمرین3:

مسعر حراري عازل للحرارة « adiabatique » سعته الحرارية $^{-1}$ $^{-1}$ $^{-1}$ يحتوي على 2 كغ ماء درجة $^{-1}$ 0. نضيف له 3 كغ ماء عند درجة $^{-1}$ 0.

أ- ماذا تعني كلمة أديبتيك Adiabatique ؟

ب- أحسب درجة حرارة المزيج عند التوازن، نعتبر أن السعة الحرارية للماء عند ضغط ثابت وفي هدا المجال من الحرارة $C_p = 4.184~\mathrm{JK}^{-1}\mathrm{g}^{-1}$?

الإجابة:

إن كمية الحرارة المحررة من التفاعل تنتقل إلى الجملة "ماء + مسعر" ومنه فإن الارتفاع في درجة الحرارة يمكن حسابها كما يلى:

- في حالة تفاعل عند حجم ثابت:

$$V = cte \Rightarrow \Delta U = Q + W \Rightarrow \Delta U = Q - \int Pdv = Qv$$

$$\Delta U = Q_v$$

- في حالة تفاعل عند ضغط ثابت:

$$P = cte \Rightarrow dH = dU + dPV$$

$$= dQ - PdV + PdV + VdP$$

$$\Delta H = Q_{p}$$

 $\mathbf{Qp} = \int \mathbf{m} \ \mathbf{Cp} \ \mathbf{dT}$

$$Q_1 = (m_{eau} \times Cp_{eau} + C_{calorimètre}) (T_f - T_i)$$

إذا كان النظام عازل للحرارة:

Si le système est adiabatique $\Rightarrow \Sigma \mathbf{Q} = \mathbf{0}$

$$(2000 \times 4.184 + 732) (T_f - 20) + (3000 \times 4.184) (T_f - 10) = 0$$

$$T_f = 13.86 \, ^{\circ}C$$

تمرین4:

من خلال قيم جدول الثوابت و المعطيات التالية:

- أنطالبي الإحتراق Exothermique للمركبات الغازية التالية:

- Chaleur de combustion exothermique : - C₂H₄ : 331.6 kcal/mole.

- $C_2H_4Cl_2$: 367.1 kcal/mole.

- أنطالبي التشكل: Enthalpie de formation

 $\Delta H_{f CO2}$ = -94 Kcal/mol. $\Delta H_{f H2O}$ = -68.4 Kcal/mol.

 $.C_2H_4Cl_2$ و $.C_2H_4Cl_2$ و $.C_2H_4Cl_2$

2- استنتج أنطالبي التشكل لهدين المركبين.

3- أحسب الحرارة المحررة خلال التفاعل التالي:

$$C_2H_4 + Cl_2 \rightarrow C_2H_4Cl_2$$

تعطى أنطالبي الروابط لتالية:

lieu	C (solide)	C-C (hydrocarbures)	С-Н
H : Kcal/mol	171.7	83	98.2

الإجابة:

- معادلة الإحتراق C_2H_4 مع إستنتاج أنطالبي الروابط للرابطة H-H:

$$C_2H_4 + 3O_2 \longrightarrow 2 CO_2 + 2H_2O \qquad \Delta H_1 = -331.6 \text{ Kcal.}$$
 $C_2H_4Cl_2 + 3O_2 \longrightarrow 2 CO_2 + 2H_2O + Cl_2 \qquad \Delta H_2 = -367.1 \text{ Kcal.}$

نظبيق قانون Hess

$$\begin{array}{l} \Delta H_{1} = 2 \ \Delta H^{f}_{\ CO2} + 2 \ \Delta H^{f}_{\ H2O} - \Delta H^{f}_{\ C2H4} - 3 \ \Delta H^{f}_{\ O2} \\ \Delta H_{2} = 2 \ \Delta H^{f}_{\ CO2} + 2 \ \Delta H^{f}_{\ H2O} + \Delta H^{f}_{\ Cl2} - \Delta H^{f}_{\ C2H4Cl2} - 3 \ \Delta H^{f}_{\ O2} \end{array}$$

$$\Delta H^{f}_{O2} = \Delta H^{f}_{Cl2} = 0$$
 بالتعرف فإن:

ومنه:

$$\Delta H^{f}_{C2H4} = 2 (-94) + 2(-68.4) - (-331.6) = 6.8 \text{ Kcal.}$$

 $\Delta H^{f}_{C2H4Cl2} = 2 (-94) + 2(-68.4) - (-367.1) = 42.3 \text{ Kcal.}$

وبتطبيق قانون Hess على هذه المعادلة أيضا نجد:

$$C_2H_4 + Cl_2$$
 $\Delta H = 42.3 - 6.8 = 35.5 \text{ Kcal}$
 $2C(s) + 2H_2$ ΔH^f_{C2H4}

$$\Delta H^{f}_{C2H4} = 2 H^{at}(C_{solide}) + 2 H^{at} (H-H) + H^{for} (c-c) + 4H^{for} (C-H)$$

 $6.8 = 2(+171.7) + 2H^{at} (H-H) + (-83) + 4(-98.2)$
 $H^{at} (H-H) = 69.6 Kcal$

أحسب الفرق بين أنطالبي التفاعل بين درجتي حرارة 273K و 823K عند ضغط ثابت بالنسبة للتفاعل التالي:

$$1/2 N_2(g) + 3/2 H_2(g) \longrightarrow NH_3(g)$$

Cp (H₂) = $27.25 + 3.2 \times 10^{-3}$ TJ.K⁻¹.mol⁻¹.

 $Cp(N_2) = 27.84 + 4.2 \times 10^{-3}$ TJ.K⁻¹. mol⁻¹.

 $Cp (NH_3) = 29.72 + 2.5 \times 10^{-2}$ $TJ.K^{-1}$. mol^{-1} .

الإجابة:

 $\Delta H^{\circ}_{823} - \Delta H^{\circ}_{273} = \int_{723}^{823} \Delta Cp \ dT.$

 Δ **Cp** = Σ **Cp** (produits) - Σ **Cp** (reactifs)

 $\Delta Cp = 29.72 + 2.5 \times 10^{-2} \text{ T} - [3/2(27.25 + 3.2 \times 10^{-3} \text{ T}) + 1/2(27.84 + 4.2 \times 10^{-3} \text{ T})]$ $\Delta Cp = -25.075 + 1.81 \times 10^{-2} T$

 $\Delta \text{H}^{\circ}_{823}$ - $\Delta \text{H}^{\circ}_{273} = \int_{272}^{823} -25.07 dT + 1.81 \times 10^{-2} \text{ T.dT.}$

 ΔH°_{823} - ΔH°_{273} = -25.07 (823 - 273) + 1.81× 10 - 2/2(823² -273²)

 $\Delta \text{H}^{\circ}_{823}$ - $\Delta \text{H}^{\circ}_{273}$ = -8.3 KJ mol⁻¹.

 $\Delta H^{\circ}_{823} - \Delta H^{\circ}_{273} = -8.3 \text{ KJ mol}^{-1}$.

تمرین6:

نمز ج داخل مسعر حراري ذو سعة حرارية تساوي $^{-1}$ 200.64 J.K من محلول حمض الكبريتات H_2SO_4 و هي نفس الصودا حيث درجة الحرارة تساوي H_2SO_4 وهي نفس درجة حرارة المسعر، وبعد ذلك ترتفع درجة حرارة الخليط لتصبح 30.14°C علما أن السعة الحرارية للمحلول هي 4.0755 J.g-1.k-1 وكتلته الحجمية

 H_2SO_4 نمول من $KJ.mol^{-1}$ التعديل بالـ $KJ.mol^{-1}$

2- في نفس الظروف إستنتج أنطالبي التعديل لواحد مول من HCl.

الإجابة: 1- حساب انطالبي التعديل

$$H_3O^+ + OH^- \longrightarrow 2H_2O$$

$$200.64 (30.14 - 22.50) + m_{sol} \times C_{sol} (30.14 - 22.50) + Qp = 0$$

$$m_{sol} = \rho.V = (200 + 100) \times 1.036 = 310.8 g$$

 H_2SO_4 ومنه Qp = -11.21 kJ ومنه

 $\Delta H^{\circ}_{H2SO4} = -112.1 \text{ KJ.mol}^{-1}$ إذن من أجل 1 مول

2- استنتاج انطالبي لـ HCl (حمض أحادي إذن):

 $\Delta H^{\circ}_{HCl} = \Delta H^{\circ} H_2 SO/2 \text{ KJ.mol}^{-1}$ $\Delta H^{\circ}_{HCl} = -56 \text{ KJ.mol}^{-1}$

تمرين7:

يعرف الأنطالبي لنظام ما ب: H=U+PV حيث H هي الطاقة الكامنة.

أ- برهن على أن الأنطالبي هو أيضا عبارة عن طاقة.

ب- إشتق عبارة الأنطالبي.

ج- عبر عن هذه المشتقة dH علما أن: dU=dQ-PdV.

د- أعط عبارة dH عند ضغط ثابت ثم ماذا تستنتج ؟

ه- أعط عبارة dU عند حجم ثابت ثم ماذا تستنتج ؟

تمرین:8

داخل آلة عازلة للحرارة يدخل 10 م 3 ($10m^3$) من الهواء عند ضغط 5 بار. هذا الهواء يحدث عمل يساوي $6.47 \mathrm{MJ}$ ويخرج عند ضغط 1 بار و حجم $31.5m^3$.

بإهمال التغير في الطاقة الحركية والطاقة الكامنة للهواء داخل الآلة.

- أحسب التغير في الطاقة الداخلية والأنطالبي للهواء.

الإجابة:

$$U = -4.62 \text{ MJ}$$
 . $H = -6.4 \text{ MJ}$

تمرين9:

أحسب أنطالبي التشكل لغاز أحادي أكسيد الآزوت NO(g) من خلال المعادلة التالية:

$$N_2(g) + O_2(g) \longrightarrow 2NO(g)$$

تعطى التفاعلات التالية:

$$NO(g) + \frac{1}{2}O_2(g)$$
 \longrightarrow $NO_2(g)$ $\Delta H= -56.6 \text{ KJ/mol. de NO}_2$

$$N_2(g) + 2O_2(g) \longrightarrow 2NO_2(g)$$
 $\Delta H= 33.8 \text{ KJ/mol. de NO}_2$

الإجابة:

 Δ H= 147 KJ/mol.

تمرين10:

من خلال المعادلات التفاعل التالية:

$$SO_3(g) + H_2O(l)$$
 \longrightarrow $H_2SO_4(l)$ $\Delta H= -80 \text{ KJ/mol.}$
 $S(s) + 3/2 O_2(g)$ \longrightarrow $SO_3(g)$ $\Delta H= -395 \text{ KJ/mol.}$
 $H_2(g) + O_2(g)$ \longrightarrow $H_2O(l)$ $\Delta H= -286 \text{ KJ/mol.}$

أحسب أنطالبي التشكل لحمض الكبريتات إنطلاقا من العناصر التي تشكله:

$$S(s) + H_2(g) + 5/2 O_2(g) \longrightarrow H_2SO_4(l)$$

الإجابة:

 $\Delta H_f = -761 \text{ KJ/mol.}$

تمرین11:

انطلاقا من المعادلات الآتية:

- أحسب أنطالبي لثلاثي أكسيد الكبريت الغازي مع الماء: H₂SO₄(I)

H₂SO₄(I)

 $\Delta H = -129 \text{ KJ/mol.}$

تمرين12:

بين يديك النتائج التجريبية المتحصل عليها من تفاعل إحتراق 6غ الكربون داخل مسعر:

- كتلة الماء الموجودة داخل المسعر هي 500غ.
- التغير في درجة الحرارة خلال التجربة يساوي C°15.
- الحرارة النوعية (Chaleur Spécifique) للماء 4.2 J/g. °C
 - أحسب كمية الحرارة المحررة من هذا التفاعل.

الإجابة:

Q = 31500 J

تمرین13:

ما هي كمية الحرارة اللازمة لتفكيك 22 غ من ثاني أكسيد الكربون علما أن:

$$CO_2(g) \longrightarrow C(s) + O_2(g)$$
 $\Delta H= 394 \text{ KJ}.$

الإجابة:

Q = 197 KJ

تمرين14:

أوجد كمية الحرارة الناتجة عن إحتراق 4غ من الميثان CH_4 إنطلاقا من المعطيات التالية:

- معادلة التفاعل التالي:

$$CH_4 + 2O_2 - CO_2 + 2H_2O$$

- حجم الماء هو 1ل.
- درجة الحرارة الابتدائية للماء 20°C
- درجة الحرارة النهائية للماء 2°32
- السعة الحرارية للماء هي: 4.18 J/g.°C

الإجابة:

$$Q = 50.16 \text{ KJ}$$

تمرين15:

نقوم بإذابة كتلة 2غ من NaOH في 100غ من الماء داخل مسعر حراري، نسجل التغير في درجة المحلول بمقدار $^{\circ}$ C.

- ما هي كمية الحرارة المحررة خلال عملية إنحلال الـ NaOH في الماء؟ علما أن الحرارة الكتلية للماء هي: 4.19 J/g. $^{\circ}$ C علما أن الحرارة الكتلية للماء هي

الإجابة:

Q = 2095 J