教学基本要求

- 理解摩尔反应吉布斯函数、标准摩尔反应吉布斯函数、标准摩尔生成吉布斯函数定义及应用。
- 掌握标准平衡常数的定义。理解化学平衡等温方程和等压方程的推导及应用。
- 掌握计算平衡常数及平衡组成的计算及一定条件 下化学反应进行的方向;
- 掌握温度、压力、组成等因素对平衡的影响。
- 了解真实气体化学平衡及溶液中的化学平衡。

- § 5.1 化学反应的方向及平衡条件
- § 5.2 理想气体反应的等温方程及标准平衡常数
- § 5.3 平衡常数及平衡组成的计算
- § 5.4 温度对标准平衡常数的影响
- § 5.5 其它因素对理想气体反应平衡移动的影响
- * § 5.6 同时反应平衡组成的计算
- § 5.7 真实气体反应的化学平衡
- § 5.8 混合物和溶液中的化学平衡

- 在化工生产及其应用有关的化学研究中,人们最关心的问题莫过于化学反应的方向及反应平衡时的转化率,因为它关系到在一定条件下,反应能否按所希望的方向进行、最终能得到多少产物,反应的经济效益如何。在化学发展史上,这一问题曾经长期困扰着人们,而从理论上彻底阐明这一原理的是美国化学家吉布斯。
- 在十九世纪的五、六十年代, 热力学仅处于热机效率的研究阶段, 而化学还基本上是一门经验科学。

• 吉布斯在1874年提出了化学势的概念,并用它来处理多组 分多相系统的物质平衡—化学平衡和相平衡问题,进而从 理论上根本解决了这一难题,并因此打破了物理与化学两 大学科的界限,为物理化学这一理论化学学科的建立奠定 了基础。吉布斯在热力学发展史和化学发展史上做出了巨 大贡献,可以说是他将热力学引入了化学,使热力学在化 学中焕发了强有力的生命力,同时使化学成为一门有理论 指导的科学。

§ 5.1 化学反应的方向及平衡条件

1. 摩尔反应进度的吉布斯函数变

恒 T、p且 W'=0时,一化学反应的进度为d ξ 时,有:

恒
$$T$$
、 p 且 $W' = 0$ 时,一化学反应的进度为d ξ 时, a A $+ b$ B $\Longrightarrow y$ Y $+ z$ Z 化学势: μ_{A} μ_{B} μ_{Y} μ_{Z} 微小反应: $-dn_{A}$ $-dn_{B}$ dn_{Y} dn_{Z} $dG = \mu_{Y}dn_{Y} + \mu_{Z}dn_{Z} - \mu_{A}dn_{A} - \mu_{B}dn_{B}$ $= \mu_{Y}y$ d $\xi + \mu_{Z}z$ d $\xi - \mu_{A}a$ d $\xi - \mu_{B}b$ d ξ $= (y\mu_{Y} + z\mu_{Z} - a\mu_{A} - b\mu_{B})$ d ξ

通式: $dG = \sum v_B \mu_B d\xi$

摩尔反应吉布斯函数

上式在恒T、p下两边同时除以d ξ ,有:

$$\left(\frac{\partial G}{\partial \xi}\right)_{T,p} = \sum_{\mathbf{B}} \nu_{\mathbf{B}} \mu_{\mathbf{B}} = \Delta_{\mathbf{r}} G_{\mathbf{m}}$$

 $\left(\frac{\partial G}{\partial \xi}\right)_{T,p}$ —— 一定温度、压力和组成的条件下,反应进行了 $\mathbf{d}\xi$ 的微量进度折合成每摩尔进度时所引起系统吉布斯函数的变化;

或者说是反应系统为无限大量时进行了1 mol 进度化学反应时所引起系统吉布斯函数的改变,简称为摩尔反应吉布斯函数,通常以 $\Delta_{\mathbf{r}}G_{\mathbf{m}}$ 表示。

2. 化学反应的平衡条件

恒 T、p且 W'=0时, 化学反应的平衡条件为:

$$\Delta_{r}G_{m} = \left(\frac{\partial G}{\partial \xi}\right)_{T,p}$$
$$= \sum_{B} \nu_{B} \mu_{B} = 0$$

$$\Delta_{\mathrm{r}}G_{\mathrm{m}} < 0$$
,即 $\left(\frac{\partial G}{\partial \xi}\right)_{T,p} < 0$,反应正向进行 $\Delta_{\mathrm{r}}G_{\mathrm{m}} > 0$,即 $\left(\frac{\partial G}{\partial \xi}\right)_{T,p} > 0$,正反应不能进行(但逆反应可进行) $\Delta_{\mathrm{r}}G_{\mathrm{m}} = 0$,即 $\left(\frac{\partial G}{\partial \xi}\right)_{T,p} = 0$,反应达到平衡

§ 5.2 理想气体反应的等温方程及标准平衡常数

1. 理想气体反应的等温方程

由理想气体的化学势: $\mu_B = \mu_B^{\Theta} + RT \ln(p_B / p^{\Theta})$

有:
$$\Delta_{\rm r}G_{\rm m} = \sum v_{\rm B}\mu_{\rm B}$$
$$= \sum v_{\rm B} \left\{ \mu_{\rm B}^{\Theta} + RT \ln(p_{\rm B}/p^{\Theta}) \right\}$$
$$= \sum v_{\rm B}\mu_{\rm B}^{\Theta} + \sum v_{\rm B}RT \ln(p_{\rm B}/p^{\Theta})$$

 $\sum \nu_{\rm B} \mu_{\rm B}^{\Theta}$ ——反应组分均处于标准态时,每摩尔反应的 Gibbs函数变,称为标准摩尔反应Gibbs函数 $\Delta_{\rm r} G_{\rm m}^{\Theta}$

$$\Delta_{\rm r} G_{\rm m}^{\Theta} = \sum \nu_{\rm B} \mu_{\rm B}^{\Theta}$$

理想气体反应等温方程

所以
$$\Delta_{r}G_{m} = \Delta_{r}G_{m}^{\Theta} + \sum \nu_{B}RT \ln(p_{B}/p^{\Theta})$$
$$= \Delta_{r}G_{m}^{\Theta} + RT \ln \prod (p_{B}/p^{\Theta})^{\nu_{B}}$$

令
$$J_p = \prod (p_B / p^{\Theta})^{\nu_B}$$
 称为反应的压力商

有
$$\Delta_{\mathbf{r}}G_{\mathbf{m}} = \Delta_{\mathbf{r}}G_{\mathbf{m}}^{\Theta} + RT\ln J_{p}$$

——理想气体反应等温方程

已知反应温度T时的各气体分压,即可求得该温度下反应的 $\Delta_{\mathbf{r}}G_{\mathbf{m}}$

2. 理想气体反应的标准平衡常数

(1) 标准平衡常数

由化学反应平衡条件,反应达平衡时:

$$\Delta_{\rm r}G_{\rm m} = \Delta_{\rm r}G_{\rm m}^{\Theta} + RT\ln J_p^{\rm eq} = 0$$
 $J_p^{\rm eq}$ ——平衡时的压力商

定义:
$$K^{\Theta} = J_p^{\text{eq}} = \prod (p_{\text{B}}^{\text{eq}} / p^{\Theta})^{\nu_{\text{B}}}$$

(在不引起混淆时,可将peq的上标去掉,简写为p)

 K^{Θ} 称为标准平衡常数,代入上式可有:

$$\Delta_{\rm r} G_{\rm m}^{\Theta} = -RT \ln K^{\Theta}$$

(2) 化学反应进行方向的判断

由
$$\Delta_{\mathbf{r}}G_{\mathbf{m}} = \Delta_{\mathbf{r}}G_{\mathbf{m}}^{\Theta} + RT \ln J_{p}$$

$$\Delta_{\mathbf{r}}G_{\mathbf{m}}^{\Theta} = -RT \ln K^{\Theta}$$
可有 $\Delta_{\mathbf{r}}G_{\mathbf{m}} = -RT \ln K^{\Theta} + RT \ln J_{p}$
因此: $J_{p} < K^{\Theta}$ 时, $\Delta_{\mathbf{r}}G_{\mathbf{m}} < \mathbf{0}$, 反应自发正向进行 $J_{p} = K^{\Theta}$ 时, $\Delta_{\mathbf{r}}G_{\mathbf{m}} = \mathbf{0}$, 反应达到平衡 $J_{p} > K^{\Theta}$ 时, $\Delta_{\mathbf{r}}G_{\mathbf{m}} > \mathbf{0}$, 反应逆向进行
$$J_{p} = \mathbf{0}$$

$$J_p$$
可调节: $p_{ ext{P}}$ J_p J_p 只要使 $J_p < K^{\Theta}$,则反应可正向进行

3. 相关化学反应标准平衡常数之间的关系

当几个化学反应之间有线性加和关系时称它们为相关反应。例如以下三个反应:

(1)
$$C(s) + O_2(g) = CO_2(g)$$
 $\Delta_r G_{m,1}^{\Theta} = -RT \ln K_1^{\Theta}$

(2)
$$CO(g) + \frac{1}{2}O_2(g) = CO_2(g)$$
 $\Delta_r G_{m,2}^{\Theta} = -RT \ln K_2^{\Theta}$

(3)
$$C(s) + CO_2(g) = 2CO(g)$$
 $\Delta_r G_{m,3}^{\Theta} = -RT \ln K_3^{\Theta}$

由于 反应(3) = 反应(1)
$$-2 \times$$
 反应(2)

因此
$$\Delta_{\mathbf{r}}G_{\mathbf{m},3}^{\Theta} = \Delta_{\mathbf{r}}G_{\mathbf{m},1}^{\Theta} - 2\Delta_{\mathbf{r}}G_{\mathbf{m},2}^{\Theta}$$

可得
$$K_3^{\Theta} = K_1^{\Theta} / (K_2^{\Theta})^2$$

4. 有纯凝聚态物质参加的理想气体化学反应

例如: aA(g) + bB(l) = yY(g) + zZ(s)

常压下,压力对凝聚态化学势的影响可忽略不计,可认为

$$\mu_{B(cd)} = \mu_{B(cd)}^{\Theta}$$
 (cd表示凝聚态)

$$\begin{split} & \Delta_{\rm r} G_{\rm m} = (y \mu_{\rm Y} + z \mu_{\rm Z}) - (a \mu_{\rm A} + b \mu_{\rm B}) \\ & = y \{ \mu_{\rm \Theta} + RT \ln(p_{\rm Y} / p^{\rm \Theta}) \} + z \mu_{\rm Z}^{\rm \Theta} \\ & - a \{ \mu_{\rm A}^{\rm \Theta} + RT \ln(p_{\rm A} / p^{\rm \Theta}) \} - b \mu_{\rm B}^{\rm \Theta} \\ & = \{ y \mu_{\rm Y}^{\rm \Theta} + z \mu_{\rm Z}^{\rm \Theta} - a \mu_{\rm A}^{\rm \Theta} - b \mu_{\rm B}^{\rm \Theta} \} + RT \ln \frac{(p_{\rm Y} / p^{\rm \Theta})^y}{(p_{\rm A} / p^{\rm \Theta})^a} \\ & = \Delta_{\rm r} G_{\rm m}^{\rm \Theta} + RT \ln J_p(\mathbf{g}) \end{split}$$

(注意: $\Delta_{\mathbf{r}}G_{m}^{\Theta}$ 中包含了所有物质的 $\boldsymbol{\mu}_{\mathbf{B}}^{\Theta}$, $J_{p}(\mathbf{g})$ 中只包括了气体的分压)

平衡时 $\Delta_{\mathbf{r}}G_{\mathbf{m}}=\mathbf{0}$,有

$$\Delta_{r}G_{m}^{\Theta} = -RT \ln J_{p}^{eq}(g) = -RT \ln K^{\Theta}$$
$$K^{\Theta} = J_{p}^{eq}(g)$$

由此可知:

 $\Delta_{\mathbf{r}}G_{m}^{\Theta}$ 中包括了所有物质的 $\mu_{\mathbf{B}}^{\Theta}$

K[⊖] 中只包括了气体的<u>平衡</u>分压

 J_p 中只包括了气体的<u>实际</u>分压

例:碳酸钙的分解反应 $CaCO_3(s)$ = $CaO(s) + CO_2(g)$ $K^{\Theta} = p_{CO_3} / p^{\Theta}$

 p_{CO_2} 为CO₂的平衡压力,亦称为CaCO₃(s)的分解压力

温度一定时,平衡时 p_{CO_2} 一定,与 $CaCO_3(s)$ 的量无关

 $p_{\text{CO}_2} = p_{\text{环境}}$ 时的温度,称为 CO_2 的分解温度

可用分解压力的大小来衡量固体化合物的稳定性:

分解压力大,稳定性小,容易分解;

分解压力小,稳定性大,不易分解。

例: 600K 时 CaCO₃的分解压: 45.3×10⁻³ Pa

MgCO₃的分解压: 28.4 Pa

所以:CaCO3比MgCO3稳定

5. 理想气体反应平衡常数的不同表示法

气体混合物的平衡组成可用分压 p_B 、浓度 c_B 、摩尔分数 y_B 或物质的量 n_B 等来表示,相应地平衡常数也有不同的表示方法:

$$K_{p} = \prod_{B} p_{B}^{\nu_{B}}$$

$$K_{c}^{\Theta} = \prod_{B} (c / c^{\Theta})^{\nu_{B}}$$

$$K_{y} = \prod_{B} y_{B}^{\nu_{B}}$$

 $K_n = \prod n_{\rm B}^{\nu_{\rm B}}$

 K^{Θ} 与 K_p 、 K_c^{Θ} 、 K_y 、 K_n 的关系:

因
$$p_{\rm B} = py_{\rm B} = p \left(\frac{n_{\rm B}}{\sum n_{\rm B}}\right)_{T,p} = c_{\rm B}RT$$

所以
$$K^{\Theta} = \prod (p_{B} / p^{\Theta})^{\nu_{B}} = K_{p}(p^{\Theta})^{-\sum \nu_{B}}$$

$$= K_{c}^{\Theta} (c^{\Theta}RT / p^{\Theta})^{\sum \nu_{B}}$$

$$= K_{y}(p / p^{\Box})^{\sum \nu_{B}}$$

$$= K_{n}\{p / (p^{\Box}\sum n_{B})\}^{\sum \nu_{B}}$$

p为总压,而 $\sum n_B$ 中也包括系统中不参加反应的惰性物质

 K^{Θ} 和 K_c^{Θ} 仅与温度有关;

 K_y 还与p有关, K_n 则还与p、 $\sum n_B$ 有关.

当
$$\sum \nu_{\rm B} = 0$$
时: $K^{\Theta} = K_p = K_c^{\Theta} = K_y = K_n$

§ 5.3 平衡常数及平衡组成的计算

由 $\Delta_{\mathbf{r}}\mathbf{G}_{\mathbf{m}}^{\Theta} = -RT \ln \mathbf{k}^{\Theta}$ 可知,平衡常数 \mathbf{k}^{Θ} 一方面与热力学函数 $\Delta_{\mathbf{r}}\mathbf{G}_{\mathbf{m}}^{\Theta}$ 相联系,另一方面与反应系统中的平衡组成相联系。所以既可通过 $\Delta_{\mathbf{r}}\mathbf{G}_{\mathbf{m}}^{\Theta}$ 计算 \mathbf{k}^{Θ} ,也可通过测定平衡组成计算 \mathbf{k}^{Θ} ,进而计算 $\Delta_{\mathbf{r}}\mathbf{G}_{\mathbf{m}}^{\Theta}$ 。

1. $\Delta_{\rm r}G_{\rm m}^{\Theta}$ 及 K^{Θ} 的计算

如何用热力学方法计算 K^{Θ} 的问题,实际上是如何用热力学方法计算 $\Delta_{\mathbf{r}}G_{\mathbf{m}}^{\Theta}$ 的问题,归纳起来有三种。

(1) 通过化学反应的 $\Delta_{\mathbf{r}}H_{\mathbf{m}}^{\Theta}$ 和 $\Delta_{\mathbf{r}}S_{\mathbf{m}}^{\Theta}$ 来计算 $\Delta_{\mathbf{r}}G_{\mathbf{m}}^{\Theta}$

$$\Delta_{r}G_{m}^{\Theta} = \Delta_{r}H_{m}^{\Theta} - T\Delta_{r}S_{m}^{\Theta}$$

$$\Delta_{r}H_{m}^{\Theta} = \sum \nu_{B}\Delta_{f}H_{m}^{\Theta}(B) = -\sum \nu_{B}\Delta_{c}H_{m}^{\Theta}(B)$$

$$\Delta_{r}S_{m}^{\Theta} = \sum \nu_{B}S_{m}^{\Theta}(B)$$

(2) 通过 $\Delta_f G_m \ominus$ 来计算 $\Delta_r G_m \ominus$

$$\Delta_{\rm r}G_{\rm m}^{\Theta} = \sum \nu_{\rm B}\Delta_{\rm f}G_{\rm m}^{\Theta}({\rm B})$$

(3) 通过相关反应计算 $\Delta_{\mathbf{r}}\mathbf{G}_{\mathbf{m}}^{\Theta}$

如前所述,如果一个反应可由其它反应线性组合得到,那么该反应的 $\Delta_r G_m^{\Theta}$ 也可由相应反应的 $\Delta_r G_m^{\Theta}$ 线性组合得到。

2. K[□]的实验测定及平衡组成的计算 通过测定平衡时各组分的浓度来计算K[□]

物理法:测定平衡反应系统某一物理量,如压力、气体体积、 折射率、电导、光吸收等来计算平衡组成,一般不会影响平衡。

化学法:例如通过化学滴定来测定平衡组成,一般需用降温、 移走催化剂、加入溶剂冲淡等方法中止反应。

常用术语:

对于反应:
$$aA + bB == yY + zZ$$

以反应物A为例:

转换率
$$(\alpha)$$
 = $\frac{A反应物消耗掉的数量}{A反应物的原始数量}$ = $\frac{c_{A,0}-c_{A}}{c_{A,0}}$

产率 =
$$\frac{转化为指定产物的A反应物的消耗数量}{A反应物的原始数量} \leq \frac{c_{A,0}-c_{A}}{c_{A,0}}$$

无副反应时,产率=转化率 有副反应时,产率<转化率

例1:

 NO_2 气体溶于水可生成硝酸。但 NO_2 气体也很容易发生双聚,生成 N_2O_4 , N_2O_4 ,可解离,生成 NO_2 ,二者之间存在如下平衡:

$$N_2O_4(g) = 2NO_2(g)$$

已知25 ℃下的热力学数据如下表所示

物质	$\Delta_{\rm f} H_{\rm m}^{\Theta}$ / kJ·mol ⁻¹	$S_{\rm m}^{\Theta}$ / kJ·mol ⁻¹ ·K ⁻¹
NO_2	33.18	240.06
N_2O_4	9.16	304.29

现设在25 °C下,恒压反应开始时只有 N_2O_4 ,分别求100 kPa下和50 kPa下反应达到平衡时, N_2O_4 的解离度 α_1 和 α_2 ,以及 NO_2 的摩尔分数 y_1 和 y_2 。

解: 首先根据热力学数据计算反应的平衡常数:

$$\Delta_{r}H_{m}^{\Theta} = 2\Delta_{f}H_{m}^{\Theta}(NO_{2}) - \Delta_{f}H_{m}^{\Theta}(N_{2}O_{4}) = (2 \times 33.18 - 9.16)kJ \cdot mol^{-1}$$
$$= 57.20kJ \cdot mol^{-1}$$

$$\Delta_{r} S_{m}^{\Theta} = 2 S_{m}^{\Theta} (NO_{2}) - S_{m}^{\Theta} (N_{2}O_{4}) = (2 \times 240.06 - 304.29) J \cdot mol^{-1} \cdot K^{-1}$$
$$= 175.83 J \cdot mol^{-1} \cdot K^{-1}$$

$$\Delta_{r}G_{m}^{\Theta} = \Delta_{r}H_{m}^{\Theta} - T\Delta_{r}S_{m}^{\Theta} = (57.20 - 298.15 \times 175.83 \times 10^{-3}) \text{kJ} \cdot \text{mol}^{-1}$$
$$= 4.776 \text{ kJ} \cdot \text{mol}^{-1}$$

$$K^{\ominus} = \exp(-\Delta_{r}G_{m}^{\ominus} / RT) = \exp\{-4.776 \times 10^{3} / (8.315 \times 298.15)\}$$

= 0.1456

根据反应式进行物料衡算,设 N_2O_4 的起始量为1mol,

$$N_2O_4(g) = 2NO_2(g)$$

$$K^{\Theta} = K_n \left(\frac{p}{p^{\Theta} \sum_{n} n_{\text{R}}}\right)^{\sum_{n} \nu_{\text{B}}} = \frac{(2\alpha)^2}{(1-\alpha)} \left(\frac{p}{p^{\Theta} (1+\alpha)}\right)^1 = \frac{4\alpha^2}{(1-\alpha)(1+\alpha)} \cdot \frac{p}{p^{\Theta}}$$

$$\alpha = [K^{\Theta} / (K^{\Theta} + 4p / p^{\Theta})]^{1/2}$$

当
$$p_1 = 100$$
 kPa时,解得 $\alpha_1 = 0.1874$, $y_1 = \frac{n_{NO_2}}{\sum n_B} = \frac{2\alpha_1}{1 + \alpha_1} = 0.3156$

当
$$p_2 = 50$$
 kPa时,解得 $\alpha_2 = 0.2605$, $y_2 = \frac{2\alpha_2}{1 + \alpha_2} = 0.4133$

此题还可以用另一种方法进行平衡组成计算:

因平衡时总压: $p = p_{N_2O_4} + p_{NO_2}$

代入:
$$K^{\Theta} = \frac{(p_{NO_2} / p^{\Theta})^2}{p_{N_2O_4} / p^{\Theta}}$$

可得:
$$(p_{NO_3} / p^{\Theta})^2 + K^{\Theta}(p_{NO_3} / p^{\Theta}) - K^{\Theta}(p / p^{\Theta}) = \mathbf{0}$$

解此一元二次方程可得:

$$p_1 = 100 \text{ kPa}$$
 if, $p_{NO_2} / p^{\Theta} = 0.3156$, $y_1 = p_{NO_2} / p = 0.3156$

$$p_1=$$
 50 kPa时, $p_{_{\mathrm{NO}_2}}$ / $p^{\ominus}=$ 0.2066, $y_2=$ $p_{_{\mathrm{NO}_2}}$ / $p=$ 0.4133 利用 $y=\frac{n_{_{\mathrm{NO}_2}}}{\sum_{} n_{_{\mathrm{B}}}}=\frac{2\alpha}{1+\alpha}$ 解得 $lpha_1=$ 0.1874, $lpha_2=$ 0.2605

由该题可知: (1)降低压力有利于体积增加的反应, 故 α 变大,这与平衡移动原理是一致的; (2)对于与平衡 组成之间的计算,有多种方法可采用,一般尽量采用比较 简单的方法。对于恒压反应,多数情况下采用第一种方法、 即通过nn的变化进行物料衡算较简单,第二种方法即用压 力进行物料衡算,对于像该题这样只有二种气体的反应也 比较简单,但对于有三种以上气体的反应,计算较繁琐 (见书中例5.3.2)。

例2:

在体积为2 dm³ 的恒容密闭容器中,于25 °C下通入气体A,使 p_1 =53.33 kPa,此温度下A不发生反应,容器内无其它气体。现将系统加热至 300 °C,A发生分解反应 $A(g) \longrightarrow Y(g) + Z(g)$

- (1) 平衡时,测得总压 p=186.7 kPa,求 K^{Θ} 和 $\Delta_{\Gamma}G_{m}^{\Theta}$ 各为多少?
- (2) 在300 ℃下向上述容器中又加入0.02 mol的Y(g),求原通入A的 α 为多少?

例2:

在体积为2 dm³ 的恒容密闭容器中,于25 °C下通入气体A,使 p_1 =53.33 kPa,此温度下A不发生反应,容器内无其它气体。现将系统加热至 300 °C,A发生分解反应 $A(g) \longrightarrow Y(g) + Z(g)$

- (1) 平衡时,测得总压 p=186.7 kPa,求 K^{Θ} 和 $\Delta_{r}G_{m}^{\Theta}$ 各为多少?
- (2) 在300 ℃下向上述容器中又加入0.02 mol的Y(g), 求原通入A的 α 为多少?

解: (1) 因系统恒容,在300 ℃若A不分解,此时系统的初始压力为:

$$p_{A,0} = p_2 = \frac{T_2}{T_1} p_1 = \frac{573.15}{298.15} \times 53.33 \text{ kPa} = 102.5 \text{ kPa}$$

进行物料衡算:
$$A(g) \longrightarrow Y(g) + Z(g)$$

开始时:
$$p_{A,0}$$
 0 0

平衡时:
$$p_{A}$$
 $p_{A,0}-p_{A}$ $p_{A,0}-p_{A}$ 总压 $p=2p_{A,0}-p_{A}$

根据平衡时的总压和A的起始压力,可算得平衡时

$$p_{A} = 2p_{A,0} - p = (2 \times 102.5 - 186.7) \text{ kPa} = 18.3 \text{ kPa}$$
 $p_{Y} = p_{Z} = p_{A,0} - p_{A} = (102.5 - 18.3) \text{ kPa} = 84.2 \text{ kPa}$

$$K^{\ominus} = \frac{p_{_{\rm Y}} p_{_{\rm Z}}}{p_{_{\rm A}} p^{\ominus}} = \frac{(84.2)^2}{18.3 \times 100} = 3.874$$

$$\Delta_{r}G_{m}^{\Theta} = -RT \ln K^{\Theta} = -8.315 \times 573.15 \ln 3.874 = 6.454 \text{ kJ} \cdot \text{mol}^{-1}$$

(2) 向上述容器中又加入0.02 mol的Y(g),可将其考虑为Y的初始压力 $p_{Y,0}$

$$p_{Y,0} = \frac{n_Y RT}{V} = \frac{\mathbf{0.02 \times 8.315 \times 573.15}}{2 \times \mathbf{10^{-3}}} \text{ Pa} = \mathbf{47.66 \text{ kPa}}$$

根据新的初始压力,重新进行物料衡算:

$$\mathbf{A}(\mathbf{g}) = \mathbf{Y}(\mathbf{g}) + \mathbf{Z}(\mathbf{g})$$

开始时 $p_{\rm R}/{\rm kPa}$ 102.5 47.66 0

平衡时 $p_{\rm R}/{\rm kPa}$ 102.5(1- α) 47.66+102.6 α 102.5 α

$$K^{\Theta} = \frac{p_{\rm Y}p_{\rm Z}}{p_{\rm A}p^{\Theta}} = \frac{(47.66 + 102.5\alpha)(102.5\alpha)}{102.5(1 - \alpha) \times 100} = 3.874$$

解得 $\alpha = 0.756$

由该题可知,对于恒容反应,由于各组分分压 p_B 的变化直接反映了各组分物质的量的变化,故利用分压及其与总压之间的关系进行物料衡算,进而用分压来计算,解题步骤较简单。

§ 5.4 温度对标准平衡常数的影响

1. 范特霍夫方程

通常由标准热力学数据可得 $\Delta_{\rm r}G_{\rm m}^{\Theta}$ (298.15K)

进而得 K[⊖](298.15 K)

问题: 其它温度下的 $K^{\circ}(T)$ 如何求?

范特霍夫方程

第三章曾导出Gibbs-Helmholtz等压方程

$$\frac{\mathrm{d}(\Delta_{\mathrm{r}}G_{\mathrm{m}}^{\ominus}/T)}{\mathrm{d}T} = -\frac{\Delta_{\mathrm{r}}H_{\mathrm{m}}^{\ominus}}{T^{2}}$$

将 $\Delta_{\mathbf{r}}G_{\mathbf{m}}^{\Theta} = -RT \ln K^{\Theta}$ 代入上式,可得:

$$\frac{\mathrm{d}\ln K^{\Theta}}{\mathrm{d}T} = \frac{\Delta_{\mathrm{r}} H_{\mathrm{m}}^{\Theta}}{RT^{2}}$$

$$\frac{\mathrm{d}\ln K^{\Theta}}{\mathrm{d}T} = \frac{\Delta_{\mathrm{r}}H_{\mathrm{m}}^{\Theta}}{RT^{2}}$$

由该式可知:

 $\Delta_r H_m^{\Theta} > 0$ 时: 吸热反应, T^{\uparrow} , K^{Θ} 个,升温对正反应有利;

 $\Delta_{\mathbf{r}}H_{\mathbf{m}}^{\Theta}<\mathbf{0}$ 时:放热反应, \mathbf{T}^{\uparrow} , $\mathbf{K}^{\Theta}\downarrow$,升温对正反应不利;

2. $\Delta_r H_m^{\Theta}$ 不随温度变化时 K^{Θ} 的计算

当 $\Delta_{\mathbf{r}} C_p^{\Theta} = \mathbf{0}$, $\Delta_{\mathbf{r}} H_{\mathbf{m}}^{\Theta}$ 为常数,或当T 变化不大时, $\Delta_{\mathbf{r}} H_{\mathbf{m}}^{\Theta}$ 可视为常数,积分上式,有:

$$\ln \frac{K_2^{\Theta}}{K_1^{\Theta}} = -\frac{\Delta_{\rm r} H_{\rm m}^{\Theta}}{R} \left(\frac{1}{T_2} - \frac{1}{T_1} \right)$$

不定积分式

$$\ln K^{\Theta} = -\frac{\Delta_{\rm r} H_{\rm m}^{\Theta}}{RT} + C$$

将 $\ln K^{\Theta}$ 对1/T 作图,可得一直线,斜率 $\Rightarrow \Delta_{r}H_{m}^{\Theta}$

例:已知25 °C下反应 $\Delta_r H_m$ ©的178.32 kJ·mol⁻¹, $\Delta_r G_m$ ©为130.40 kJ·mol⁻¹,估算在常压 (101.325kPa)下CaCO₃(S)的分解温度。(分解反应按 $\Delta_r C_{r,m}$ = 0处理)

解:
$$CaCO_3(s) \rightarrow CaO(s) + CO_2(g)$$
 $K^{\Theta} = p_{co_2} / p^{\Theta}$ 首先求25 ℃下的 K_1^{Θ} :

$$K_1^{\ominus} = \exp(-\Delta_r G_m^{\ominus} / RT) = \exp\{-130.40 / (8.315 \times 298.15)\}$$

= 1.433 × 10⁻²³

室温下平衡常数非常小,说明CaCO₃基本不分解。升温可使CO₂气体压力上升,在分解温度下,CO₂气体的压力将达到环境的压力101.325 kPa。

此时有:
$$K_2^{\Theta} = p_{CO_2} / p^{\Theta} = 101.325 / 100 = 1.01325$$

估算 $CaCO_3(S)$ 的分解温度,即求 K_2^{Θ} 时的反应温度 T_2 ,利用范特霍夫定积分公式:

$$\ln \frac{K_2^{\Theta}}{K_1^{\Theta}} = -\frac{\Delta_{\mathrm{r}} H_{\mathrm{m}}^{\Theta}}{R} \left(\frac{1}{T_2} - \frac{1}{T_1} \right)$$

代入数据
$$\ln \frac{1.01325}{1.433 \times 10^{-23}} = -\frac{178.32 \times 10^3}{8.315} \left(\frac{1}{T_2} - \frac{1}{298.15} \right)$$

解出
$$T_2 = 1110 \text{ K (837 °C)}$$

即101.325 kPa下石灰石的分解温度为837 ℃。

此题说明,温度对 K^{Θ} 有显著的影响,它不仅能改变反应的平衡转化率,有时还可改变反应的方向。题中25°C时, $\Delta_{\Gamma}G_{\mathbb{R}}^{\Theta}>0$, $K^{\Theta}<<1$, $CaCO_3$ 的分解反应不能正向进行;而当温度上升到837°C时,=1K01325, 这时的 <0

例 1000K时生成水煤气反应:

$$C(s)+H2O(g)=CO(g)+H2(g)$$

在100kPa时的平衡转化率 α =0.844。

求①平衡常数K^{*}; ②111.458kPa时的平衡转化率α。

解
$$C(s)+H_2O(g)=CO(g)+H_2(g)$$
 起始: n/mol 1 0 0
 平衡分压:
$$\frac{1-\alpha}{1+\alpha} \cdot p \quad \frac{\alpha}{1+\alpha} \cdot p \quad \frac{\alpha}{1+\alpha} \cdot p$$

$$K^{\circ} = \frac{\left(\frac{\alpha}{1+\alpha} \frac{p}{p^{\circ}}\right) \left(\frac{\alpha}{1+\alpha} \frac{p}{p^{\circ}}\right)}{\frac{1-\alpha}{1+\alpha} \frac{p}{p^{\circ}}} = \frac{\alpha^{2}}{(1-\alpha)(1+\alpha)} \left(\frac{p}{p^{\circ}}\right)$$
$$= \frac{\alpha^{2}}{1-\alpha^{2}} \left(\frac{p}{p^{\circ}}\right) = \frac{0.844^{2}}{1-0.844^{2}} \times 1 = 2.51$$

解2

P=111.458kPa时的平衡转化率 α 。

$$K = \frac{\alpha^2}{1 - \alpha^2} \frac{p}{p^{\circ}} = \frac{\alpha^2}{1 - \alpha^2} \frac{111.458}{100} = 0.51$$

$$\alpha = 0.832$$

结果分析 总压增加,平衡向左移动, α减小

3. △_rH ⊕ 随温度变化时K ⊕ 的计算

当 $\Delta_{\mathbf{r}}C_{p}^{\Theta} \neq \mathbf{0}$ 时, $\Delta_{\mathbf{r}}H_{\mathbf{m}}^{\Theta}$ 不为常数,或当T 变化较大

时, Δ_rH_m 也不能当作常数处理。根据

$$d\Delta_{r}H_{m}^{\Theta} = \Delta_{r}C_{p,m}^{\Theta}dT$$
$$\Delta_{r}C_{p,m}^{\Theta} = \Delta a + \Delta bT + \Delta cT^{2}$$

积分得:
$$\Delta_{\mathbf{r}}H_{\mathbf{m}}^{\Theta} = \Delta H_{\mathbf{0}} + \Delta aT + \frac{1}{2}\Delta bT^{2} + \frac{1}{3}\Delta cT^{3}$$
 (见第二章)

代入范特霍夫微分式,积分: $\int d\ln K^{\Theta} = \int \frac{\Delta_{r} H_{m}^{\Theta}}{RT^{2}} dT$

$$\Delta_{\mathbf{r}}G_{\mathbf{m}}^{\Theta} = -RT\ln K^{\Theta} = \Delta H_{0} - \Delta aT\ln T - \frac{1}{2}\Delta bT^{2} - \frac{1}{6}\Delta cT^{3} - IRT$$

§ 5.5其它因素对理想气体反应平衡移动的影响

- 温度: 改变标准平衡常数 K^{Θ} 而影响平衡。
- 其它因素: 压力、惰性气体等: 不能改变 K^{Θ} 但对于气体化学计量数代数和 $\Sigma_{V_B} \neq 0$ 的反应,能改变其平衡转化率。

1. 压力对理想气体反应平衡移动的影响

例: $CO(g)+H_2O(g) == H_2(g)+CO_2(g)$

结论:加压对气体物质的量减小($\sum \nu_R(g) < 0$)的反应有利, 减压对气体物质的量增加($\sum \nu_{R}(g)>0$)的反应有利。

判断压力对反应平衡的移动的影响

为什么利用 K_y 的变化可以判断压力对反应平衡的移动的影响?

根据
$$\Delta_{\mathbf{r}} G_{\mathbf{m}} = -RT \ln K^{\Theta} + RT \ln J_{p} = RT \ln(J_{p} / K^{\Theta})$$
代入
$$K^{\Theta} = K_{y} (p / p^{\Theta})^{\sum \nu_{\mathbf{B}}}, \qquad J_{p} = J_{y} (p / p^{\Theta})^{\sum \nu_{\mathbf{B}}}$$

可得:

$$\Delta_{r}G_{m} = -RT \ln \left[K_{y} \left(p / p^{\Theta} \right)^{\sum \nu_{B}} \right] + RT \ln \left[J_{y} \left(p / p^{\Theta} \right)^{\sum \nu_{B}} \right]$$
$$= RT \ln \left(J_{y} / K_{y} \right)$$

对于一个已处于平衡的反应,如果加压会使 K_y 减小,则瞬间的 J_y 将大于 K_y ,使 $\Delta_{\mathbf{r}}G_{\mathbf{m}}>0$,所以平衡将向左移动。同理可分析压力使 K_y 改变时的其它情况。

2. 惰性组分对平衡移动的影响

$$K^{\Theta} = K_n \left(\frac{p}{p^{\Theta} \sum n_{\rm B}} \right)^{\sum \nu_{\rm B}}$$

恒温恒压下的反应, K^{Θ} 恒定、总压p保持不变,加入惰性气体,将使系统中总的物质的量 $\sum n_{\text{R}}$ 变大。

- $\Sigma \nu_{\rm B}({\rm g}) > 0$ 时 加入惰性气体, $\Sigma n_{\rm B} \uparrow$, $K_n \uparrow$,平衡向右移动;
- $\Sigma \nu_{\rm B}({\rm g}) < 0$ 时 加入惰性气体, $\Sigma n_{\rm B} \uparrow$, $K_n \downarrow$,平衡向左移动。

结论:加入惰性气体,相当于系统总压降低,对气体物质的量增加($\Sigma \nu_B(g)>0$)的反应有利。

例: 甲烷在500°C分解:

$$CH_4(g) == C(s) + 2H_2(g)$$
 $\Delta_r G_m^{\Theta} = 5.56 \text{ kJ} \cdot \text{mol}^{-1}$

求: (1) $K^{\Theta} = ?$

- (2) p=1atm 和 0.5atm,不含惰性气体时, CH_4 的 $\alpha=?$
- (3) p=1atm,含50%惰性气体时, CH_4 的 $\alpha=?$

解: (1)
$$\ln K^{\ominus} = -\frac{\Delta_{r}G_{m}^{\ominus}}{RT} = \frac{5560}{8.314 \times 773} = -0.865$$

$$K^{\ominus} = 0.421$$

(2)
$$CH_4(g) == C(s) + 2H_2(g)$$

开始n/mol 1

平衡n/mol 1- α

$$\sum n_{\rm B} = 1 + \alpha$$
, $\sum \nu_{\rm B} = 1$

$$K^{\Theta} = K_n \left(\frac{p}{p^{\Theta} n} \right) = \frac{4\alpha^2}{1 - \alpha} \cdot \left(\frac{p}{(1 + \alpha) p^{\Theta}} \right)$$

$$\alpha = \sqrt{\frac{K^{\Theta}}{4(p/p^{\Theta}) + K^{\Theta}}}$$

$$p$$
=101.325 kPa时, α = 0.307 p = 50.663 kPa时, α = 0.415 p ↓,有利于 CH_4 的分解

(3)
$$CH_4(g) == C(s) + 2H_2(g)$$
 惰性气体

开始*n*/mol 1

平衡n/mol 1- α

 2α $1 \sum n_{\rm R} = 2 + \alpha, \sum \nu_{\rm R} = 1$

$$K^{\Theta} = \frac{4\alpha^2}{(1-\alpha)} \cdot \frac{p}{(2+\alpha)p^{\Theta}} \qquad p = 101.325 \text{ kPa} \text{ if}, \quad \alpha = 0.391$$

加入惰性气体,相当于 $p\downarrow$,有利于 $V\uparrow$ 的反应

注意:对于恒容反应,加入惰性气体后,不会改变系统中 各组分的分压,所以对反应平衡无影响。

3. 增加反应物的量对平衡移动的影响

对于有不止一种反应物参加的反应,如:

$$aA + bB = yY + zZ$$

恒温恒容条件下增加反应物的量和恒温恒压条件下增加反应物的量,对平衡移动的影响是不同的。

在恒温、恒容的条件下,增加反应物的量,无论是单独增加一种还是同时增加两种,都是会使平衡向右移动,对产物的生成有利。

如果一个反应的两种原料气中,A气体较B气体便宜很多,而A气体又很容易从混合气中分离,那么为了充分利用B气体,可使A气体大大过量,以尽量提高B的转化率,以提高经济效益。

但在恒温、恒压条件下,加入反应物却不一定总使平衡 向右移动,反应物A与B的起始摩尔配比会对平衡移动产生影响。例如:合成氨的反应

$$N_2(g) + 3H_2(g) = 2NH_3(g)$$

当起始反应物配比为1:1时,达到平衡的系统中 $y(N_2)=0.5$,此时再加入 N_2 ,会使平衡向左移动。

恒T、p下反应物不止一种的反应达到平衡时,再加入某种反应物 B对平衡移动的影响可根据

$$\left(\frac{\partial \ln J_{y}}{\partial n_{B}}\right)_{T,p,n_{C}} = \frac{v_{B} - y_{B} \sum v_{B}}{n_{B}}$$

来判断,当计算结果大于零时,说明 J_y 将随 n_B 的增加而增加,平衡向左移动。而该式只有在同时满足下面二个条件时,其值才有可能大于零: (1)反应物计量系数之和大于产物计量系数之和; (2)平衡时反应物B的摩尔分数 y_B 大于 $v_B/\Sigma v_B$ 。

此外,反应物A与B的起始摩尔配比会对产物的平衡含量产生影响。 对于反应:

$$aA + bB = yY + zZ$$

设反应物的起始摩尔比 $r=n_{\rm A}/n_{\rm B}$, 总压不变时,

 r^{\uparrow} ,产物的平衡含量 y_{r} 在 r=b/a 时会出现极大值。

例: 合成氨反应:

$$N_2(g) + 3H_2(g) == 2NH_3(g)$$

$$\diamondsuit: \quad r = n_{\rm H_2} / n_{\rm N_2}$$

因此,选择最佳配比,可得到更好的经济效益。

* § 5.6 同时反应平衡组成的计算

<u>同时平衡</u>:一种或多种组分同时参加两个以上独立反应,所 达到的平衡。

平衡时其组成同时满足几个反应的平衡。

独立反应:相互之间没有线性组合关系的反应;

独立反应数:系统中存在的独立反应数目。

提示: 同时参加多个独立反应的组分, 其平衡组成只有一个

例: 一真空密闭容器中两种铵盐同时发生分解反应:

$$NH_4Cl(s) == NH_3(g) + HCl(g)$$
 $K_1^{\ominus} = 0.2738$

$$NH_4I(s) == NH_3(g) + HI(g)$$
 $K_2^{\Theta} = 8.836 \times 10^{-3}$

求: 平衡组成

解: 平衡时:
$$NH_4Cl(s) == NH_3(g) + HCl(g)$$
 p_{NH3} p_{HCl}

$$NH_4I(s) == NH_3(g) + HI(g)$$

$$p_{NH3} \quad p_{HI}$$

三种气体的分压应满足三个方程:

$$\begin{cases} K_{1}^{\Theta} = p_{NH_{3}} \cdot p_{HCI} / (p^{\Theta})^{2} & (1) \\ K_{2}^{\Theta} = p_{NH_{3}} \cdot p_{HI} / (p^{\Theta})^{2} & (2) \\ p_{NH_{3}} = p_{HCI} + p_{HI} & (3) \end{cases}$$

$$(p_{NH_3} / p^{\Theta})^2 = K_1^{\Theta} + K_2^{\Theta}$$

$$p_{NH_3} = (K_1^{\Theta} + K_2^{\Theta})^{1/2} \cdot p^{\Theta}$$

$$= (0.2738 + 8.836 \times 10^{-3})^{1/2} \times 10^5 = 53.16 \text{ kPa}$$

$$p_{\text{HCI}} = \frac{K_1^{\Theta} p^{\Theta}}{p_{\text{NH}_3}} = \frac{0.2738 \times 10^5}{53.17} = 51.51 \text{ kPa}$$

$$p_{\text{HI}} = \frac{K_2^{\Theta} p^{\Theta}}{p_{\text{NH}_3}} = \frac{8.836 \times 10^{-3} \times 10^5}{53.17} = 1.66 \,\text{kPa}$$

$$p=p_{_{
m NH_3}}+p_{_{
m HCl}}+p_{_{
m HI}}=2p_{_{
m NH_3}}=2 imes53.17=106.3\,{
m kPa}$$
 $y_{_{
m NH_3}}=p_{_{
m NH_3}}$ / $p=0.5$, $y_{_{
m HCl}}=0.4844$, $y_{_{
m HI}}=0.0156$

某一组分同时参加几个反应,平衡时分压只有一个

§ 5.7 真实气体反应的化学平衡

真实气体混合物中组分B的化学势:

$$\mu_{\mathrm{B}} = \mu_{\mathrm{B}}^{\Theta} + RT \ln(\tilde{p}_{\mathrm{B}} / p^{\Theta})$$

平衡时, 化学反应等温方程:

$$\Delta_{r}G_{m} = \Delta_{r}G_{m}^{\ominus} + RT \ln \prod_{B} (\tilde{p}_{B} / p^{\ominus})^{\nu_{B}} = 0$$

$$\therefore \quad \Delta_{\rm r} G_{\rm m}^{\Theta} = -RT \ln \prod_{\rm B} \left(\tilde{p}_{\rm B}^{\rm eq} / p^{\Theta} \right)^{\nu_{\rm B}}$$

$$K^{\ominus} = \prod_{\mathbf{R}} \left(\tilde{p}_{\mathbf{B}}^{\mathrm{eq}} / p^{\ominus} \right)^{\nu_{\mathbf{B}}}$$

因
$$\tilde{p}_{\mathrm{B}} = \varphi_{\mathrm{B}} p_{\mathrm{B}}$$

所以
$$K^{\ominus} = \prod_{\mathbf{B}} (\tilde{p}_{\mathbf{B}}^{\mathrm{eq}} / p^{\ominus})^{\nu_{\mathbf{B}}} = \prod_{\mathbf{B}} \varphi_{\mathbf{B}}^{\nu_{\mathbf{B}}} \cdot \prod_{\mathbf{B}} (p_{\mathbf{B}}^{\mathrm{eq}} / p^{\ominus})^{\nu_{\mathbf{B}}}$$

可有
$$K^{\ominus} = K_{\varphi} \cdot K_{p}^{\ominus}$$

对于理想气体
$$K_{\varphi} = 1$$
 则 $K^{\Theta} = K_{p}^{\Theta}$

计算平衡常数或平衡组成:

利用 $\Delta_{\mathbf{r}}G_{\mathbf{m}}^{\Theta}$ 求 K^{Θ} ,利用普遍化逸度系数图查 φ 值求 K_{φ} ,利用 $K^{\Theta} = K_{p}^{\Theta} \cdot K_{\varphi}$ 求平衡常数 K_{p}^{Θ} ,进而计算平衡组成 $p_{\mathbf{B}}$ 。

§ 5.8 混合物和溶液中的化学平衡

1. 常压下液态混合物中的化学平衡

液态混合物组分B的化学势为

$$\mu_{\rm B} = \mu_{\rm B}^{\ominus} + RT \ln a_{\rm B}$$

平衡时, 化学反应等温方程:

$$\Delta_{\mathbf{r}}G_{\mathbf{m}} = \Delta_{\mathbf{r}}G_{\mathbf{m}}^{\Theta} + RT \ln \prod_{\mathbf{B}} a_{\mathbf{B}}^{\nu_{\mathbf{B}}} = 0$$

所以
$$\Delta_{\mathbf{r}} G_{\mathbf{m}}^{\Theta} = -RT \ln \prod_{\mathbf{B}} a_{\mathbf{B}}^{\nu_{\mathbf{B}}}$$

$$K^{\Theta} = \prod_{\mathbf{B}} a_{\mathbf{B}}^{\nu_{\mathbf{B}}}$$

对于理想液态混合物 $K_f = 1$ 则 $K^{\Theta} = K_x$

液态混合物中的化学反应很少是理想的,所以简化计算一般误差较大,应考虑活度因子的影响。

2. 常压下液态溶液中的化学平衡

常压下非电解质中溶剂A和溶质B的化学势分别为

$$\mu_{A} = \mu_{A}^{\Theta} + RT \ln a_{A}$$
$$\mu_{B} = \mu_{B}^{\Theta} + RT \ln a_{B}$$

若溶液中的化学反应可表示为

$$0 = \nu_{A}A + \sum_{B} \nu_{B}B$$

则
$$\Delta_{\mathrm{r}}G_{\mathrm{m}} = \nu_{\mathrm{A}}\mu_{\mathrm{A}} + \sum_{\mathrm{B}} \nu_{\mathrm{B}}\mu_{\mathrm{B}}$$

平衡时,化学反应等温方程为:

$$\Delta_{\mathbf{r}}G_{\mathbf{m}} = \Delta_{\mathbf{r}}G_{\mathbf{m}}^{\Theta} + RT\ln(a_{\mathbf{A}}^{\nu_{\mathbf{A}}} \cdot \prod_{\mathbf{B}} a_{\mathbf{B}}^{\nu_{\mathbf{B}}}) = 0$$

其中
$$\Delta_{\mathbf{r}}G_{\mathbf{m}}^{\Theta} = \nu_{\mathbf{A}}\mu_{\mathbf{A}}^{\Theta} + \sum_{\mathbf{B}}\nu_{\mathbf{B}}\mu_{\mathbf{B}}^{\Theta}$$

$$\overline{\mathbb{M}} \qquad K^{\Theta} = a_{\mathbf{A}}^{\nu_{\mathbf{A}}} \cdot \prod_{\mathbf{B}} a_{\mathbf{B}}^{\nu_{\mathbf{B}}}$$

将溶剂活度 $a_A = f_A x_A$ 、溶质活度 $a_B = \gamma_B b_B / b^\Theta$ 代入有

$$K^{\Theta} = (f_{\mathbf{A}} x_{\mathbf{A}})^{\nu_{\mathbf{A}}} \prod_{\mathbf{B}} (\gamma_{\mathbf{B}} b_{\mathbf{B}} / b^{\Theta})^{\nu_{\mathbf{B}}}$$

对于理想稀溶液, $x_A \approx 1$, $f_A \approx 1$, $\gamma_B \approx 1$, 上式可化为

$$K^{\Theta} = \prod_{\mathbf{B}} (\gamma_{\mathbf{B}} b_{\mathbf{B}} / b^{\Theta})^{\nu_{\mathbf{B}}} = K_b^{\Theta}$$

本章小结

本章主要介绍热力学在化学中的最重要应用—用 热力学的方法来处理化学平衡问题。基本思路是将相 应的化学势表达式代入化学反应吉布斯函数的计算 式 $\Delta_{r}G_{m} = \sum \nu_{B}\mu_{B}$,由此导出吉布斯等温方程。根据吉布 斯函数判据,在恒温恒压下反应达到平衡时 $\Delta_{x}G_{yy}=0$, 由等温方程可得到 $\Delta_{r}G_{m}^{\Theta} = -RT \ln K^{\Theta}$ 。 K^{Θ} 可由热力学数 据计算得到,借助 $\Delta_{L}G^{\oplus}$ 可从理论上计算反应达到平衡 时的系统组成。

由于 $\Delta_{r}G_{n}^{\Theta}$ 只是温度的函数,所以 K^{Θ} 也只是温度的函数。温度不仅能通过改变 K^{Θ} 而改变平衡组成,有时甚至可改变反应的方向。

对于 $\sum \nu_{\rm B} \neq 0$ 的反应,除温度的影响外,其它一些因素,如压力、惰性气体、反应物的配比等,虽不能改变 K^{Θ} ,但却能使反应平衡发生移动,进而影响反应的最终转化率。这对于在某些情况下更经济合理地利用资源、设计反应、提高转化率提供了更多的思路。