Chemistry

Lecture 12 By: Syed Ali Shan

Gases

Outline:

- Properties of gases
- Gas laws
 - Boyle's law
 - Charles's law
- General gas equation (ideal gas equation)
- Kinetic molecular theory of gases

States of Matter

- Matter exists in four states i.e., solid, liquid, gas and plasma.
- The simplest form of matter is the gaseous state
- Most of matter around us is in the solid state.
- Most in universe is plasma (ionized mixture of ions + electrons + neutral atoms)
- Liquids are less common than solids, gases and plasmas.
- The reason is that the liquid state of any substance can exist only within a relatively narrow range of temperature and pressure

Gaseous State

- Gases don't have a definite volume
- They don't have a definite shape
- Low densities of gases as compared to those of liquids and solids
- Gases can diffuse and effuse
- Gases can be compressed by applying a pressure
- ☐ Gases can expand on heating or by increasing the available volume
- ₩ When sudden expansion of gases occurs cooling takes place, it is called Joule Thomson effect
- Molecules of gases are in a constant state of random motion, collide with walls of container and exert pressure
- The intermolecular forces in gases are very weak

Units of Pressure:

- The pressure of air that can support 760 mmHg column at sea level, is called one atmosphere
- ◆ It is the force exerted by 760mm or 76cm long column of mercury on an area of 1cm² at 0°C
- ◆ 1mmHg = 1torr
- The S.I. unit of pressure is expressed in Nm⁻²

- One atmospheric pressure i.e. 760 torr is equal to 101325 Nm⁻²
- 1pascal = 1 Nm⁻²
- 760 torr = 101325Pa = 101.325 kilopascals
- 1 atm = 760 torr = 14.7 pounds inch-2
- The unit millibar is commonly used by meteorologists

Gas Laws

"The laws which give relationship between volume and prevailing conditions i.e. pressure, temperature and moles of ideal gases"

Boyle's Law:

The volume of a given mass of a gas at constant temperature is inversely proportional to the pressure applied to the gas

 $V \propto \frac{1}{R}$ (at constant T, n)

 \gg V = $\frac{k}{p}$

>>> PV = k

The product of pressure and volume of a fixed amount of a gas at constant temperature is a

constant quantity

temperatures

- SI unit of PV is Nm
- Non SI unit is atm dm3
- k depends upon (i) T and (ii) Nature and amount of gas

Charles's Law:

- It is a quantitative relationship between temperature and volume of a gas
- Volume of the given mass of a gas is directly proportional to the absolute temperature when the pressure is kept constant
- $V \propto T$ (at constant P, n)

- The ratio of volume to temperature remains constant for same amount of gas at same pressure
- k depends upon (i) P and (ii) Nature and amount of gas
- Obeyed on Kelvin scale
- Volume becomes double with 273 k increase in T

Absolute Zero

Hypothetical temperature at which volume becomes zero (molecular motion ceases) is called absolute zero with value 0 k (-273.16°C)

All the gases liquefy before reaching this temperature

It is unattainable temperature

Lowest temperature achieved is 10⁻⁵ k

Quantitative definition of Charles's law:

At constant P, the volume of given mass of gas increases or decreases

by 1/273 of its original volume (at 0°C) for every 1°C rise or fall in T

Centigrade/Celsius scale (°C)

Fahrenheit scale (°F)

Kelvin scale (K)

$$K = {}^{0}C + 273.16$$

 ${}^{0}C = 5/9 ({}^{0}F - 32)$

Avogadro's Law:

- volumes of all gases the the temperature and same pressure contain equal number of molecules
- Volume does not depend upon amount (distance b/w molecules is 300 times than their diameter), only depends on number of molecules (moles)

$$\gg k = \frac{V}{n}$$

>>>
$$k = \frac{V}{n}$$
 >>> $\frac{V_1}{n_1} = \frac{V_2}{n_2}$

646

546

446 346

> 246 146

> > 46

-30042-200

-100

Temperature (°C)

+100 +20C

k depends upon (i) P and (ii) T

General Gas Equation (Ideal Gas Equation)

PV = nRT (By combining all three gas laws)

Gas laws from ideal gas equation;

•
$$V = \frac{nRT}{P}$$
 (n, T constant) >>> Boyle's law

Application of ideal gas

- Molecular mass of gas
- Density of gas

$$\bigstar$$
 M = $\frac{mRT}{PV}$

$$d = \frac{PM}{RT}$$

$$d = \frac{PM}{RT}$$
 $\gg d \propto P$,

$$d \propto M$$
,

$$d \propto 1/T$$

田 Units of R:

- ❖ It is work done per Kelvin per mole OR amount of energy absorbed by 1 mole with 1 Kelvin increase in temperature
- Non-SI Unit; >>> $R = 0.0821 \text{ atmdm}^3 \text{mol}^{-1} \text{k}^{-1}, R = 62.4 \text{ torrdm}^3 \text{mol}^{-1} \text{k}^{-1},$ $R = 62.4 \text{ mmHgdm}^3 \text{mol}^{-1} \text{k}^{-1}, R = 62400 \text{ torrcm}^3 \text{mol}^{-1} \text{k}^{-1}$
- $R = 8.314 \text{ Nmmol}^{-1}\text{k}^{-1}$, $R = 8.314 \text{ Jmol}^{-1}\text{k}^{-1}$, $R = 1.98 \text{ calmol}^{-1}\text{k}^{-1}$

Kinetic Molecular Theory of Gases:

- Proposed by Bernoulli;
- Postulates
- Each gas consists of small particles called molecules i.
- ii. Molecules are in random motion
- Collide with walls (elastic collision) and exert pressure iii.
- iv. Large empty space
- No force of attraction v.

Faulty postulates

- Average kinetic energy is directly proportional to absolute temperature ($E_k = \frac{3R}{2N_A} \times T$) viii.
 - Kinetic gas equation given by Clausius

as equation given by Clausius
$$PV = \frac{1}{3} \text{ mN } \bar{c^2}$$

- N = number of molecules of gas in the vessel
- $\overline{c^2}$ = mean square velocity

$$\overline{c^2} = \frac{c_1^2 + c_2^2 + c_3^2 + \dots}{n_1 + n_2 + n_3 + \dots}$$

Maxwell's distribution of velocities;

Root mean square velocity is;
$$C_{rms} = \sqrt{\frac{3RT}{M}}$$

Motion of Gas particles

- Translational motion
- Rotational motion
- Vibrational motion
 - > A mono-atomic molecule will show only translational motion while diatomic or polyatomic molecule will show all three motions
 - Molecular motion is directly related to temperature

Translational motion: This motion occurs in all directions and energy associated with it is called kinetic translational energy. The entire molecules move from place to place

Rotational motion: This motion occurs due to net angular momentum about their centre of gravity and the energy associated is called kinetic rotational energy. Molecule spins like a propeller

Vibrational motion: This motion occurs due to oscillations and energy associated is called kinetic vibrational energy. Molecules move back and forth about the same fixed location

Ideal and Non-ideal Behavior of Gases:

Ideal Gases	Non-ideal Gases
Obey gas laws at conditions of T and P	Do not obey gas laws at all conditions of T and P
Follow all postulates of KMT	It is due to two faulty postulates of KMT
Cannot be liquefied	Can be liquefied
At low T and high P(forces are dominant and volume isn't negligible), gases behave non-ideal	
Polar gases show more non ideal behavior than non polar due to strong forces	
Among the non polar gases, the gases with large molar mass are more non-ideal	
PV/RT = compressibility factor	
P V/RT greater or less than 1 means non-ideal gas	
PV/RT = 1 means ideal gas	

Van der Waals Equation:

- > Applicable to non-ideal (real) gases
- ➤ Volume occupied by 1 mole of gas in highly compressed state is called effective/excluded volume [b, (SI-unit is m³mol⁻¹)(Non=SI is dm³mol⁻¹)]
- \triangleright b = 4 V_m (V_m = actual volume in uncompressed form)
- $(P_{obs.} + \frac{an^2}{V^2}) (V_{vessel} nb) = nRT$
- ➤ "a" is coefficient of attraction
- > SI unit of "a" = Nm^4mol^{-2} Non-SI unit of "a" = $atmdm^6mol^{-2}$
- ➤ If "a" and "b" are large → gas is non-ideal
- ➤ If "a" and "b" are small → gas is near to ideal/resemble ideal
- If "a" and "b" are zero → gas is ideal