

绪论

Introduction

一、什么是物理化学

化学现象与物理现象的联系

物理化学由此联系出发研究化学反应的普遍规律

二、物理化学的研究方法

- (1) 理论基础：热力学、统计力学、量子力学
- (2) 实验方法：以物理方法为主
- (3) 数学演绎方法

所以，物理化学是集化学、物理及数学于身的一门学科。即以物理和数学的方法研究化学问题。

三、物理化学的任务

- (1) 化学热力学：方向，限度，能量转换，宏观性质
- (2) 化学动力学：反应速率及机理
- (3) 物质结构：宏观性质与微观结构的关系

四、物理化学学习方法

1. 物理化学的重要性
2. 物理化学的学科特点：公式、概念、方法
3. 学习方法：认真听课 → 作业 → 参考书
→ 习题(知识点) → 教材 → 整理

五、数学准备

例如：复合函数微分法

$$F = f(x, z(x, y))$$

则
$$\left(\frac{\partial F}{\partial x}\right)_y = \left(\frac{\partial F}{\partial x}\right)_z + \left(\frac{\partial F}{\partial z}\right)_x \left(\frac{\partial z}{\partial x}\right)_y$$

此公式是以下数学处理方法的结果：

令： $F = f(x, z)$ 则 $dF = \left(\frac{\partial F}{\partial x}\right)_z dx + \left(\frac{\partial F}{\partial z}\right)_x dz$

在y不变的条件下此式两端同除以dx， 得

$$\left(\frac{\partial F}{\partial x}\right)_y = \left(\frac{\partial F}{\partial x}\right)_z + \left(\frac{\partial F}{\partial z}\right)_x \left(\frac{\partial z}{\partial x}\right)_y$$

六、教材和参考书

- 1.教 材： 傅献彩等.《物理化学》
- 2.参考书：
 - 朱文涛.《基础物理化学》
 - 朱文涛.《物理化学辅导与答疑》
 - 天津大学.《物理化学》
 - 胡英.《物理化学》
 - Ira. N. Levine . Physical Chemistry
 - P. W. Atkins . Physical Chemistry
 - 范康年《物理化学》

第一章 气体 Chapter 1 Gas

§ 1—1 理想气体 (Ideal gas)

一、理想气体状态方程 (Equation of state for ideal gas)

$$pV = nRT$$

$$pV_m = RT$$

p, V, T, n 的意义及单位：

V_m : 摩尔体积, $\text{m}^3 \cdot \text{mol}^{-1}$

R : 摩尔气体常数, $8.314 \text{ J K}^{-1} \text{ mol}^{-1}$

理想气体的定义及方程的用途

定义：在任意温度和压力下都严格服从理想气体状态方程的气体

用途：对于一定量的理想气体， pVT 中有一个不独立。所以 p 可叙述为：将物质的量为 n 的理想气体置于一个温度为 T 体积为 V 的容器中，气体所具有的压力。

1. 理想气体的微观模型：

(1) 分子是几何点

(2) 无分子间力

2. 低压实际气体可近似当作理想气体

二、分压定律 (The Law of Partial Pressure)

1. 分压：在气体混合物中，定义

$$p_B = x_B p$$

$$\sum_B p_B = \sum_B x_B p = p \sum_B x_B = p$$

$\therefore p_B$ 代表组分气体B对气体混合物压力的贡献。

2. 分压定律：

对理想气体混合物

$$p_B = p x_B = \frac{nRT}{V} x_B = \frac{(n x_B)RT}{V} = \frac{n_B RT}{V}$$

∴ 在理想气体混合物中，任意组分气体的分压等于同温下该气体在容器中单独存在时的压力

§ 1—2 实际气体 (Real gas)

一、实际气体状态方程

(Equation of state for real gas)

1. 问题提出:用理想气体状态方程计算产生偏差。至今实际气体状态方程已约200个

2. Van der Waals方程

思想：对实际气体分别做两项修正

方程：

$$(p + \frac{a}{V_m^2})(V_m - b) = RT$$

$$(p + \frac{n^2 a}{V^2})(V - nb) = nRT$$

(1) a 和 b : Van der Waals常数

a : 与分子自身体积有关的修正项

b : 反应分子间的引力项

高温时，含 a 的项可以忽略不计

低压范围时，含 b 的项可以忽略不计

(2)方程的优缺点：

揭示了理想气体和实际气体有差别的根本原因。

根据范德华方程导出的对比状态方程，可以说明气液相互转化的某些现象。在较高压力下，用到对比状态这个概念，在工业计算中很有用。

Bolye温度：

在低温时 pV_m 随 p 的增加而降低， 经过最低点又逐渐上升

$$\left(\frac{\partial pV_m}{\partial p}\right)_{T,p \rightarrow 0} = 0$$

$$T_B = \frac{a}{Rb}$$

这就是Bolye温度。

二、对比状态原理

(The principle of corresponding states)

1. 几个概念

(1) 蒸气压：在讨论气—液转化时常用

I. 定义：在一定条件下，能与液体**平衡共存的**
它的蒸气的压力

例如：

II. 是液体的性质：表示液体挥发的难易。其大小决定于液体所处的状态(主要决定于温度)。

III. 沸点：**蒸气压=外压**时的温度，通常是指蒸气压=101325 Pa，称(正常)沸点。

IV 气液间的转变

实际气体的等温线和液化过程
等温线分三段

eb 体积随压力的增加而减少

b 点 CO_2 开始液化

b' b' 气液两相平衡

b'点 CO_2 全部液化

b' d 继续加压，液体p-V 沿b'
d变化

c 点 等温线的水平部分缩成
一点c，拐点出现，在此温度
以上，无论多大压力， CO_2 不
能液化。

(2) 临界参数和临界点：

1. 定义：

T_c ——利用加压手段使气体液化的最高温度

p_c ——在临界温度时使气体液化所需的最小压力

V_c ——在临界温度和临界压力时气体的摩尔体积

2.是物性参数

3.不易测定

临界点：曲线的极大点，极小点，转折点三点重合在一起。

1881年将范氏方程应用于临界点并进行纯数学处理，得到

$$\left(\frac{\partial p}{\partial V}\right)_{T_c} = 0 \quad \left(\frac{\partial^2 p}{\partial V^2}\right)_{T_c} = 0$$

$$a = 3p_c V_{m,c}^2$$

$$p = \frac{RT}{V_m - b} - \frac{a}{V_m^2}$$

$$\left(\frac{\partial p}{\partial V}\right)_{T_c} = -\frac{RT_c}{(V_m - b)^2} + \frac{2a}{V_m^2} = 0$$

$$b = \frac{1}{3}V_{m,c}$$

$$\left(\frac{\partial^2 p}{\partial V^2}\right)_{T_c} = \frac{2RT_c}{(V_m - b)^3} - \frac{2a}{V_m^2} = 0$$

$$R = \frac{8}{3} \frac{p_c V_{m,c}}{T_c}$$

(3) 对比参数和对比状态:

a. 定义: $T_r = \frac{T}{T_c}$ $p_r = \frac{p}{p_c}$ $V_r = \frac{V_m}{V_c}$

b. 范氏对比方程:

$$a = 3p_c V_c^2 \quad b = \frac{1}{3}V_c \quad R = \frac{8}{3} \frac{p_c V_c}{T_c}$$

代入原方程并整理

$$(p_r + \frac{3}{V_r^2})(V_r - \frac{1}{3}) = \frac{8}{3} T_r$$

Van der Waals 对比方程

启示: $f(p_r, V_r, T_r) = 0$ 。即不同气体如果它们具有相同的 p_r 和 T_r , 则 V_r 必相同。称它们处在**相同对比状态**。

2. 对比状态原理:

处在相同对比状态的各种气体(乃至液体), 具有相近的物性(如摩尔热容、膨胀系数、压缩系数、黏度等)。

三、用压缩因子图计算实际气体(Calculation of real gases with compression factor figure)

$$pV = ZnRT \quad pV_m = ZRT$$

(1) Z的意义: **压缩因子**。Z与1的差值代表气体对理想气体的偏差程度, 理想气体的Z=1。

$$pV = ZnRT \quad pV_m = ZRT$$

(2) 如何求Z: Z不是特性参数，随气体状态而改变

$$Z = f(T, p)$$

$$Z = \frac{pV_m}{RT} \quad \text{代入对比参数} \quad \frac{(p_c p_r)(V_c V_r)}{R(T_c T_r)}$$

$$= \frac{p_c V_c}{R T_c} \cdot \frac{p_r V_r}{T_r} = Z_c \cdot \frac{p_r V_r}{T_r}$$

$$\therefore Z = f(Z_c, p_r, T_r)$$

Z_c : **Critical compression factor**

若满足范氏方程，则 $R = \frac{8}{3} \cdot \frac{p_c V_c}{T_c}$

$$Z_c = \frac{p_c V_c}{R T_c} = \frac{3}{8}$$

实验表明:	Ne	Ar	CH ₄	CF ₄	O ₂	N ₂	CO
	0.31	0.29	0.29	0.28	0.29	0.29	0.30

$\therefore Z_c \approx \text{const.}$ 于是

$$Z = f(p_r, T_r)$$

处在相同对比状态的各种气体不仅有相近的物性，而且有相同的压缩因子。于是许多人测定Z，结果确是如此。将测量结果绘制成图——压缩因子图

如何用图：例 CO_2 (304K, $110 \times 101325 \text{ Pa}$), $V_m=?$

$$\left. \begin{array}{l} T_r=1 \\ p_r=1.5 \end{array} \right\} \rightarrow Z=0.25 \rightarrow$$

$$110 \times 101325 \text{ Pa} \cdot V_m = 0.25 \times 8.314 \text{ J} \cdot \text{K}^{-1} \text{ mol}^{-1} \times 304 \text{ K}$$

$$\text{解得: } V_m = 5.67 \times 10^{-5} \text{ m}^3 \cdot \text{mol}^{-1}$$