第六章 相平衡

教学基本要求

- 理解相律的意义、推导,掌握其应用。
- 掌握单组分系统、二组分气-液平衡系统和二组 分凝聚系统典型相图的分析和应用。
- 掌握用杠杆规则进行分析与计算。
- 了解由实验数据绘制简单相图的方法。

第六章 相平衡

- § 6-1 相律
- § 6-2 单组分系统相图
- § 6-3 二组分系统理想液态混合物的气—液平衡相图
- § 6-4 二组分真实液态混合物的气—液平衡相图
- * § 6-5 精馏原理
- § 6-6 二组分液态部分互溶及完全不互溶系统气液平衡图
- § 6-7 二组分固态不互溶系统液—固平衡相图
- § 6-8 生成化合物的二组分凝聚系统相图
- § 6-9 二组分固态互溶系统液—固平衡相图
- * § 6-10 三组分系统液-液平衡相图
- * § 6-11 二级相变简介

第六章 相平衡

相平衡原理

- 一化工生产中单元操作(蒸馏、结晶等)的理论基础
- 一在冶金、材料、采矿、地质等生产中也必不可少相平衡研究内容:

表达相平衡系统的状态如何随其组成、温度、压力等而变化

两种方法:

数学公式——如克拉佩龙方程、拉乌尔定律等等相图——直观

本章主要介绍相律和一些基本的相图,以及如何由实验数据绘制相图、如何应用相图等等。

§ 6-1 相律

1. 基本概念

相律是Gibbs 1876年由热力学原理导出,用于确定相平衡系统中能够独立改变的变量个数

(1) 相和相数

相—系统中物理性质和化学性质完全相同的均匀部分相数—系统内相的数目,用*P表示*

反应系统
$$FeO(s) + CO(g) = Fe(s) + CO_2(g)$$

有两个固相,一个气相,总相数P=3

1. 基本概念

(2) 自由度和自由度数

自由度是指维持系统相数不变情况下,可以独立改变的变量(如温度、压力、组成等),其个数为自由度数,用**F**表示。

纯水气、液两相平衡系统:

F = 1

变量: T, p 但

$$p = f(T)$$

任意组成的二组分盐水溶液与水蒸气两相平衡系统: F=2

变量: T, p, x 但 p = f(T,x)

固体盐、盐的饱和水溶液与水蒸气三相平衡: F=1

变量: T, p, x 但 x = f(T), p = f(T)

2. 相律

相律:确定系统的自由度数

自由度数 = 总变量数一非独立变量数

= 总变量数一关联变量的方程式

总变量数:包括温度、压力及组成

S种物质分布于P个相中的每一相

一相中有S个组成变量

P个相中共有PS个组成变量

系统总的变量数为: PS+2

2. 相律

方程式数:

每一相中组成变量间 $\sum x_{\rm B} = 1$

P个相中共有P个关联组成的方程 平衡时每种物质在各相中的化学势相等,即

$$\mu_1(I) = \mu_1(II) = \cdots = \mu_1(P)$$
...

$$\mu_{S}(I) = \mu_{S}(II) = \cdots = \mu_{S}(P)$$

每一种物质,化学势相等的方程式数=P-1 S 种物质,化学势相等的方程式数=S (P-1)

2. 相律

若存在 \mathbf{R} 个独立的化学平衡反应,每一个反应 $\sum_{\mathbf{B}} v_{\mathbf{B}} \mu_{\mathbf{B}} = 0$

R个独立平衡反应对应R个方程式

若还有R'个独立的限制条件

则系统中关联变量的方程式个数为:

$$P + S(P-1) + R + R'$$

相律:

自由度数 = 总变量数一关联变量的方程式

$$F = \{PS + 2\} - \{P + S(P - 1) + R + R'\}$$
$$= (S - R - R') - P + 2$$

—— Gibbs相律

3.相律说明

- (1) 推导时,假设每一相中*S* 种物质均存在,实际情况与此不符也成立:某一相中若不存在某物质时,组成变量少一个,化学势方程式也减少一个。
- (2) 相律中的2表示系统整体的温度、压力皆相同。与此条件不符的系统,如渗透系统,则需修正补充。
- (3) 相律中的2表示只考虑温度、压力对系统相平衡的影响,但也需考虑其它因素(如电场、磁场、重力场等)对系统相平衡的影响时,相律的形式应为

$$F = C - P + n$$

(4) 对于大气压力下凝聚系统,压力影响很小,相律的形式为 F = C - P + 1

例.

在一个密闭抽空的容器中有过量的 $NH_4I(s)$,同时存在

$$2HI(g) \longrightarrow H_2(g) + I_2(g)$$

$$2NH_4I(s) \rightleftharpoons 2NH_3(g) + H_2(g) + I_2(g)$$

求此系统的自由度数

解:系统三个平衡反应中,只有两个是独立的,故 R=2 四种气体的分压力间存在如下定量关系

$$p_{\mathrm{NH}_{3}} = p_{\mathrm{HI}} + 2 p_{\mathrm{H}_{2}}$$

$$p_{\mathrm{H}_{2}} = p_{\mathrm{I}_{2}}$$

$$\Rightarrow R' = 2$$

$$F = C - P + 2 = (S - R - R') - P + 2 = (5 - 2 - 2) - 2 + 2 = 1$$

§ 6-2 单组分系统相图

单组分系统不涉及组成,要描述其状态只需 T、p两个变量单组分系统的相图p-T图

1. 相律分析

$$F = C - P + 2$$
 $\Rightarrow \begin{cases} P = 1 & F = 2 & \text{双变量系统 面} \\ P = 2 & F = 1 & \text{单变量系统 线} \\ P = 3 & F = 0 & \text{无变量系统 点 (三相点)} \end{cases}$

2.水的相图

水中常压力情况下, 存在g、l、s 三相

双变量系统	单变量系统	无变量系统
F=2	F = 1	F = 0
冰 水 水蒸气	冰 、 水 水 水 水 本 水 、 水 本 水 茶 气	水 → 水蒸气

表6.2.1 水的相平衡数据

—	系统的饱和蒸气压p/kPa		平衡压力p/kPa
	水⇔水蒸气	冰⇔水蒸气	冰⇔水
-20	0.126	0.103	193.5×10^3
-15	0.191	0.165	156.0×10^3
-10	0.289	0.260	110.4×10^3
-5	0.422	0.414	59.8×10^{3}
0.01	0.610	0.610	0.610
20	2.338		
40	7.376		
100	101.325		
200	1554.4		
374	22066		

水的相图

线: F = 1

OA: 冰的熔点曲线

斜率
$$\frac{\mathrm{d}p}{\mathrm{d}T} = \frac{\Delta_{\mathrm{s}}^{1} H_{\mathrm{m}}}{T \Delta_{\mathrm{s}}^{1} V_{\mathrm{m}}} < 0$$

OB: 冰的饱和蒸气压曲线

斜率
$$\frac{\mathrm{d}p}{\mathrm{d}T} = \frac{\Delta_{\mathrm{s}}^{\mathrm{g}} H_{\mathrm{m}}}{T \Delta_{\mathrm{s}}^{\mathrm{g}} V_{\mathrm{m}}} > 0$$

OC: 水的饱和蒸气压曲线 (蒸发)

斜率
$$\frac{\mathrm{d}p}{\mathrm{d}T} = \frac{\Delta_{\mathrm{vap}}H_{\mathrm{m}}}{T\Delta_{\mathrm{l}}^{\mathrm{g}}V_{\mathrm{m}}} > 0$$

OC': 过冷水饱和蒸气压曲线

水的相图

面: F=2

三个单相区l、g、s

点: F=0

O: 三相点

 $(0.01^{\circ}C, 0.610kPa)$

三相点与冰点 0°C差别:

——溶解了空气,凝固点降低

——压力因素

水的相图

说明:

- (1) 在高压下除普通的冰外,尚有几种不同晶型的冰
- (2) 对多数物质来说,在熔化过程中体积增大,故熔点曲线的斜率为正值,如CO₂相图

§ 6-3 二组分系统理想液态混合物的气—液平衡相图

描述二组分系统变量: T、p、x

- 二组分凝聚系统: T—x 图
- 二组分系统相图: 气—液平衡相图 p-x、t-x图 p-x、t-x图 p-x、t-x图 p-x p

液态部分互溶系统*t-x*图 { 气相组成介于两液相之间 气相组成位于两液相同侧

液态完全不互溶系统 t-x图

1. 理想液态混合物系统压力—组成图

A、B形成理想液态混合物:分压符合Raoult定律

A组分分压:
$$p_A = p_A^* x_A = p_A^* (1 - x_B)$$

B组分分压: $p_{\rm B} = p_{\rm B}^* x_{\rm B}$

气相总压: $p = p_A + p_B$ $= p_A^* (1 - x_B) + p_B^* x_B$ $= p_A^* + (p_B^* - p_A^*) x_B$

——均成直线关系

液相线:气相总压p与液相组成x之间的关系曲线

气相线: 总压p与气相组成y之间的关系曲线

$$y_{A} = \frac{p_{A}}{p} = \frac{p_{A}^{*} (1 - x_{B})}{p_{A}^{*} + (p_{B}^{*} - p_{A}^{*}) x_{B}}$$

$$y_{\rm B} = \frac{p_{\rm B}}{p} = \frac{p_{\rm B}^* x_{\rm B}}{p_{\rm A}^* + (p_{\rm B}^* - p_{\rm A}^*) x_{\rm B}} \qquad \stackrel{\text{co}}{\sim} 100$$

甲苯(A)—苯(B)系统: $p_A^* 50$

对易挥发组分苯**B**: $y_B > x_B$

——易挥发组分在气相中的组成 大于它在液相中的组成

甲苯(A)—苯(B)系统

2、杠杆规则:

——确定两共存相的量

设:
$$n_{\rm G}$$
一气相量 $n_{\rm L}$ 一液相量

$$x_{\rm M} \left(n_{\rm L} + n_{\rm G} \right) = n_{\rm G} x_{\rm G} + n_{\rm L} x_{\rm L}$$

整理可得:

$$n_{\rm L}\left(x_{\rm M}-x_{\rm L}\right) = n_{\rm G}\left(x_{\rm G}-x_{\rm M}\right)$$

即:
$$n_{\rm L} \overline{L_2 M} = n_{\rm G} \overline{MG_2}$$

——杠杆规则

3. 理想液态混合物系统温度—组成图

某温度下气液平衡时x'x y'B计算

101.325 kPa =
$$p_{A}^{*} (1-x_{B}') + p_{B}^{*} x_{B}'$$

= $p_{A}^{*} + (p_{B}^{*} - p_{A}^{*}) x_{B}'$

$$\begin{cases} x'_{B} = \frac{101.325 \text{ kPa} - p_{A}^{*}}{p_{B}^{*} - p_{A}^{*}} \\ y'_{B} = \frac{p_{B}}{p} = \frac{p_{B}^{*} x'_{B}}{101.325 \text{ kPa}} \end{cases}$$

泡点线 露点线 杠杆规则也适用于t~x图

§ 6-4 二组分真实液态混合物的气液平衡相图

真实液态混合物往往对拉乌尔定律产生偏差,按 $p\sim x$ 图可将偏差分为四类:

- •一般正偏差
- •一般负偏差
- 最大正偏差
- •最大负偏差

1. 压力—组成图

(1) 一般正偏差系统

$$egin{cases} p_{
m gs} > p_{
m ext{ width}} \ p_{
m ext{ width}}^* > p_{
m ext{ width}} \ p_{
m ext{ width}}^* < p_{
m ext{ width}} < p_{
m ext{ width}}^* \ (0 < x < 1) \end{cases}$$

苯(A)—丙酮(B)系统

(2) 一般负偏差系统

$$egin{cases} p_{
m ggs} < p_{
m gla} \ p_{
m gk}^* < p_{
m ggs} < p_{
m gkg}^* \ (0 < x < 1) \end{cases}$$

氯仿(A)—乙醚(B)系统

(3) 最大正偏差系统

实际蒸气总压比拉乌尔 定律计算的蒸气总压大, 且在某一组成范围内比 易挥发组分的饱和蒸气 压还大,实际蒸气总压 出现最大值

甲醇(A)—氯仿(B)系统

(4) 最大负偏差系统

实际蒸气总压比拉乌尔 定律计算的蒸气总压小, 且在某一组成范围内比 易难发组分的饱和蒸气 压还小,实际蒸气总压 出现最小值

氯仿(A)—丙酮(B)系统

柯诺瓦洛夫—吉布斯(Konovalov—Gibbs)定律:

去掉分压线,加上气相线:

最高点:液相线和气相线相切 最低点:液相线和气相线相切 何诺瓦洛夫—吉布斯(Konovalov—Gibbs)定律: 若液态混合物中增加某组分B后,蒸气总压增加,则 $y_B>x_B$ 在p-x图(或T-x图)中的最高点或最低点上, $y_B=x_B$

2. 温度—组成图

甲醇(A)—氯仿(B)系统

p-x图上最高点 最大正 T-x图上最低点($y_R=x_R$) 最低恒沸点→恒沸混合物 差

氯仿(A)—丙酮(B)系统

[p-x图上最低高点 |T-x图上最高点($y_R=x_R$) 最高恒沸点→恒沸混合物

改变压力:可改变恒沸混合物组成,或使恒沸点消失。

最大负

* § 6-5 精馏原理:

将液态混合物同时经多次部分气化和部分冷凝

部分冷凝时气相

$$y_1 < y_2' < y_3'$$

→易挥发组分纯B

部分气化时液相

$$x_3 < x_2 < x_1 < x_0$$

→难挥发组分纯A

具有最高(低)恒沸点的二组分系统:精馏后只能得到一个纯组分+恒沸混合物,不能同时得到两个纯组分

§ 6-6 二组分液态部分互溶及完全不互溶系统的气液平衡图

1. 部分互溶液体的相互溶解度

共轭溶液: 两个平衡共存的液层

MC——苯酚在水中的溶解度曲线 *NC*——水在苯酚中的溶解度曲线

C点——高临界会溶点或高会溶点: 当高于C点温度时,苯酚和水 可以按任意比例完全互溶

具有高会溶点的系统:

常见的还有水—苯胺,正己烷—硝基苯,水—正丁醇等

水—三乙基胺 **18°C**以下能以任意比例完全互溶 **18°C**以上却部分互溶 -具有低临界会溶点或低会溶点系统 60.8°C以下完全互溶 208°C以上完全互溶 两温度之间部分互溶 ——具有封闭式的溶解度曲线 ——有两溶点: 高会溶点(在上)和低会溶点(在下) **163℃以下部分互溶 226℃以上部分互溶** 两温度之间完全互溶

-有两会溶点: 低会溶点位于高会溶点的上方

2. 部分互溶系统的温度—组成图

(1) 气相组成介于两液相组成之间的系统

相区:分析

P、Q分别为水和正丁醇沸点

 ML_1 、 NL_2 : 相互溶解度曲线

 PL_1 、 QL_2 : 气液平衡的液相线

PG、QG: 气液平衡的气相线

 L_1GL_2 : 三相线

三相线对应的温度一共沸温度

水(A)—正丁醇(B)系统

加热过程分析

$a \rightarrow d$ 加热过程分析:

压力足够大时的温度—组成图:

*p*足够大时:泡点>会溶点相图分为两部分:

上: 有最低恒沸点的气一液相图

「下:二液体的相互溶解图

压力对液体的相互溶解度曲线影响不大

水(A)—正丁醇(B)系统

(2) 气相组成位于两液相组成的同一侧的系统

三相平衡时:

气相点位于三相线一端

$$1_1 \xrightarrow{\text{min}} g + 1_2$$

3. 完全不互溶系统的温度—组成图

二组分完全不互溶

$$p = p_{\rm A}^* + p_{\rm B}^*$$

共沸点 t_{\pm} : $p_{\beta} = p_{\beta}$ 时温度

$$t_{\sharp} \left\{ < t_{\mathrm{A}}^{*} < t_{\mathrm{B}}^{*} \right.$$

$$A(1) + B(1) \xrightarrow{\text{加热}} g$$

应用:水蒸气蒸馏——不溶于水的高沸点的液体和水一起蒸馏,使两液体在低于水的沸点下共沸,以保证高沸点液体不致因温度过高而分解,达到提纯的目的

二组分系统液-固相图

*t-x*图

固态不互溶凝聚系统

相图

生成化合物凝聚系统

↑ 稳定化合物 │ 不稳定化合物

、固态互溶系统相图 { 完全互溶 部分互溶 } 有一低共熔点 有一转变温度

§ 6-7 二组分固态不互溶系统液——固平衡相图

1. 相图分析

P、Q分别为A和B的凝固点

PL、QL: 凝固点降低曲线

 S_1S_2 : 三相线

1 + A(s)1 + B(s)A(s) + B(s) x_{B}

三相线对应的温度一低共熔点温度; 低共熔混合物

$a \rightarrow e$ 降温过程分析: a点: 液态 **b**点: 开始析出A(s) l相组成及A(s)、l两相量均变 l + A(s)+ B(s)刚到达: A(s)+l(L)| 1→A(s)+B(s) (1组成不变、量变) A(s) + B(s)刚离开: A(s)+B(s) (l消失) В $x_{\rm R}$ A(s)、B(s)两相的量不变,降温过程 e点

注: 两相区内两相的量符合杠杆规则

2. 热分析法: Bi-Cd系统的冷却曲线及相图

冷却曲线

「拐点: 发生相变, F = 1一平台: 纯物质两相平衡或二组分三相平衡, F = 0

3. 溶解度法: H₂O—(NH₄)₂SO₄系统的相图

应用:结晶分离盐类

(NH₄)₂SO₄质量分 数大于39.75%时才 能通过降温获得 (NH₄)₂SO₄晶体

§ 6-8 生成化合物的二组分凝聚系统相图

1. 生成稳定化合物系统

稳定化合物:有相合熔点 在固相、液相都可存在

例: 苯酚(A) - 苯胺(B) 系统中A、B分子1:1的化合物C C₆H₅OH• C₆H₅NH₂

此图可看成由两个简单低共熔混 合物相图组合而成

苯酚(A)—苯胺(B)系统

具有多种稳定化合物:

生成三个化合物

H₂O-H₂SO₄系统

2. 生成不稳定化合物系统

不稳定化合物,只能在固态时存在

H2O-NaCl 系统相图

不稳定化合物

二水合氯化钠

 $NaCl \bullet 2H_2O(C)$

在熔化时分解

§ 6-9 二组分固态互溶系统液——固平衡相图

1. 固态完全互溶系统

A和B在固态以分子(原子、离子)混合 条件: A和B大小相近, 晶格类似

Au-Ag, Co-Ni Au-Pt, AgCl-NaCl

有些系统具有最低(高)熔点:

具有最低熔点的系统稍多,如Cs—K, K—Rb等 具有最高熔点的系统较少

2. 固态部分互溶系统

(1)系统有一低共熔点

 $\begin{cases} \alpha - \mathbf{B}$ 溶于 \mathbf{A} 中的固态溶液 $\mathbf{\beta} - \mathbf{A}$ 溶于 \mathbf{B} 中的固态溶液

三相平衡关系:

$$1 \xrightarrow{\text{han}} \alpha + \beta$$

实例: Sn—Pb Ag—Cu Cd—Zn等

冷却曲线

(2) 系统有一转变温度

冷却曲线

三相平衡关系:

$$1+\beta \xrightarrow{\text{par}} \alpha$$

实例: Pt—W, AgCl—LiCl等

本章小结

相平衡是精馏、结晶、萃取等单元操作的理论基础本章主要介绍单组分、二组分系统(气—液、液—固)相图单组分系统:主要介绍水、硫单组分系统相图:二组分系统相图:

气液平衡相图(*p*-x、*T*-x图): 依据液态互溶情况 液态完全互溶(理想液态混合物、真实液态混合物) 液态部分互溶

液态完全不互溶系统

液固平衡相图(*T*-*x*图): 相图形状与气液平衡相图类似 液固相图的绘制方法: 热分析法(适用于金属相图)及溶解 度法(适用于水—盐系统)