

Petrucci • Harwood • Herring • Madura

Ninth
Edition

GENERAL CHEMISTRY

Principles and Modern Applications

Chapter 12: Liquids, Solids, and Intermolecular Forces

Philip Dutton
University of Windsor, Canada
Prentice-Hall © 2007

Contents

- 12-1 Intermolecular Forces and some Properties of Liquids
- 12-2 Vaporization of Liquids: Vapor Pressure
- 12-3 Some Properties of Solids
- 12-4 Phase Diagrams
- 12-5 Van der Waals Forces
- 12-6 Hydrogen Bonding
- 12-7 Network Covalent Solids and Ionic Solids
- 12-8 Crystal structures
- 12-8 Energy Changes in the Formation of Ionic Crystals

➤ *Focus On Liquid Crystals*

12-1 Intermolecular Forces and Some Properties of Liquids

- ◆ Cohesive Forces
 - Intermolecular forces between like molecules.
- ◆ Adhesive Forces
 - Intermolecular forces between unlike molecules.
- ◆ Surface Tension γ
 - Energy or work required to increase the surface area of a liquid.
- ◆ Viscosity η
 - A liquids resistance to flow

Intermolecular Forces

Intermolecular Forces

12-2 Vaporization of Liquids: Vapor Pressure

- Molecules in vapor state
- → Molecules undergoing vaporization
- ← Molecules undergoing condensation

TABLE 12.1 Some Enthalpies of Vaporization at 298 K^a

Liquid	ΔH_{vap} , kJ mol ⁻¹
Diethyl ether, $(\text{C}_2\text{H}_5)_2\text{O}$	29.1
Methyl alcohol, CH_3OH	38.0
Ethyl alcohol, $\text{CH}_3\text{CH}_2\text{OH}$	42.6
Water, H_2O	44.0

^a ΔH_{vap} values are somewhat temperature-dependent (see Exercise 82).

$$\Delta H_{\text{vap}} = H_{\text{vapor}} - H_{\text{liquid}} = -\Delta H_{\text{condensation}}$$

Boiling Point

Mercury
manometer

Vapor
pressure
of liquid

P_{vap}
independent
of V_{liq}

P_{vap}
independent
of V_{gas}

P_{vap}
dependent on
 T

Vapor Pressure and Boiling Point

TABLE 12.2 Vapor Pressure of Water at Various Temperatures

Temperature, °C	Pressure, mmHg	Temperature, °C	Pressure, mmHg	Temperature, °C	Pressure, mmHg
0.0	4.6	29.0	30.0	93.0	588.6
10.0	9.2	30.0	31.8	94.0	610.9
20.0	17.5	40.0	55.3	95.0	633.9
21.0	18.7	50.0	92.5	96.0	657.6
22.0	19.8	60.0	149.4	97.0	682.1
23.0	21.1	70.0	233.7	98.0	707.3
24.0	22.4	80.0	355.1	99.0	733.2
25.0	23.8	90.0	525.8	100.0	760.0
26.0	25.2	91.0	546.0	110.0	1074.6
27.0	26.7	92.0	567.0	120.0	1489.1
28.0	28.3				

The Critical Point

About 10 °C
below T_c

About 1 °C
below T_c

Critical
temp. T_c

**TABLE 12.3 Some Critical Temperatures, T_c ,
and Critical Pressures, P_c**

Substance	T_c , K	P_c , atm
"Permanent" gases^a		
H ₂	33.3	12.8
N ₂	126.2	33.5
O ₂	154.8	50.1
CH ₄	191.1	45.8
"Nonpermanent" gases^b		
CO ₂	304.2	72.9
HCl	324.6	82.1
NH ₃	405.7	112.5
SO ₂	431.0	77.7
H ₂ O	647.3	218.3

^a Permanent gases cannot be liquefied at 25 °C (298 K).
^b Nonpermanent gases can be liquefied at 25 °C.

Clausius-Clapeyron Equation

$$\ln P = -A \left(\frac{1}{T} \right) + B$$

$$A = -\frac{\Delta H_{\text{vap}}}{R}$$

$$\ln \frac{P_2}{P_1} = -\frac{\Delta H_{\text{vap}}}{R} \left(\frac{1}{T_1} - \frac{1}{T_2} \right)$$

12-3 Some Properties of Solids

Freezing Point

Melting Point

$$\Delta H_{\text{fus}}(\text{H}_2\text{O}) = +6.01 \text{ kJ/mol}$$

TABLE 12.4 Some Enthalpies of Fusion

Substance	Melting Point, °C	ΔH_{fus} , kJ mol ⁻¹
Mercury, Hg	−38.9	2.30
Sodium, Na	97.8	2.60
Methyl alcohol, CH ₃ OH	−97.7	3.21
Ethyl alcohol, CH ₃ CH ₂ OH	−114	5.01
Water, H ₂ O	0.0	6.01
Benzoic acid, C ₆ H ₅ COOH	122.4	18.08
Naphthalene, C ₁₀ H ₈	80.2	18.98

Vapor Boils at Low Pressure

Sublimation

$$\Delta H_{\text{sub}} = \Delta H_{\text{fus}} + \Delta H_{\text{vap}}$$

$$= -\Delta H_{\text{deposition}}$$

12-4 Phase Diagrams

Phase Diagrams

Supercritical Fluids

Decaffeination with Supercritical CO₂

Water

Interpreting a Phase Diagram

At point *P*

At point *Q*

At point *R*

12-5 Van der Waals Forces

- ◆ Instantaneous dipoles.
 - Electrons move in an orbital to cause a polarization.
- ◆ Induced dipoles.
 - Electrons move in response to an outside force.
- ◆ Dispersion or London forces.
 - Instantaneous dipole – induced dipole attraction.
 - Related to polarizability.

Phenomenon of Induction

Instantaneous and Induced Dipoles

(a)

(b)

(c)

(a) Neopentane
bp = 9.5 °C

(b) Pentane
bp = 36.1 °C

< 10 kJ/mol

Dipole Dipole Interactions

5 to 20 kJ/mol

Electrostatic Potential Maps

12-6 Hydrogen Bonding

15 to 40 kJ/mol

Hydrogen Bonding

Hydrogen Bonding in HF(g)

Hydrogen Bonding in Water

Other examples of H-Bonds

12-7 Network Covalent Solids and Ionic Solids

Other Carbon Allotropes

Interionic Forces

Attractive force

Radius sum =
distance between
center of ions:

Radius:
 $\text{Na}^+ = 99 \text{ pm}$
 $\text{Cl}^- = 181 \text{ pm}$

Attractive force

$$\begin{aligned}\text{Mg}^{2+} &= 72 \text{ pm} \\ \text{O}^{2-} &= 140 \text{ pm}\end{aligned}$$

12-8 Crystal Structures

Unit Cells in the Cubic Crystal System

Simple cubic

Body-centered cubic

Face-centered cubic

Holes in Crystals

Face Centered Cubic Unit Cell

Hexagonal Close Packed (hcp)

Coordination Number

Counting Cell Occupancy

(a)

(b)
Body-centered
cubic

(c)
Face-centered
cubic

(d)
Simple
cubic

X-Ray Diffraction

X-Ray Diffraction

Cesium Chloride

Copyright © 2007 Pearson Prentice Hall, Inc.

Atomic Radii from Crystal Structures

Sodium Chloride

Holes in Crystals

(a) Trigonal hole

(b) Tetrahedral hole

(c) Octahedral hole

More Complex Unit Cells

12-9 Energy Changes in the Formation of Ionic Crystals

Focus On Liquid Crystals

(a) Orientation of molecules in liquid

Smectic liquid crystal

Nematic liquid crystal

Cholesteric liquid crystal

(b) Orientation of molecules in liquid crystals

Liquid Crystal Thermometers

End of Chapter Questions

- ◆ You can think about problems in reverse to help sort out a strategy.

