第4章 化学反应的限度

- 4.0 引言
- 4.1 化学平衡及其特点
- 4.2 平衡常数与反应的限度
 - 4.2.1 平衡常数
 - 1) 实验平衡常数
 - 2)标准平衡常数
- 3)书写平衡常数时要注 意的事项
- 4.2.2 平衡常数与Gibbs自由 能变
 - 1)用热力学数据求算K

- 2) Q的引入
- 3) 化学反应方向的判断
- 4) 化学反应限度的判断
- 4.2.3 多重平衡

4.3 化学平衡的移动

- 4.3.1 浓度对化学平衡的影响
- 4.3.2 压力对化学平衡的影响
- 4.3.3 温度对化学平衡的影响
- 4.3.4 化学平衡移动原理

4.0 引言

G与反应的自发性

 $\Delta G < 0$

 $\Delta G > 0$

 $\Delta G = 0$

正向自发

正向非自发

体系处于平衡

 $\Delta G < 0$ 正向反应能够自发进行,但能进行到什么程度呢?

第4章 化学反应的限度

4.0 引言

- 4.1 化学平衡及其特点
- 4.2 平衡常数与反应的限度
 - 4.2.1 平衡常数
 - 1) 实验平衡常数
 - 2)标准平衡常数
- 3)书写平衡常数时要注 意的事项
- 4.2.2 平衡常数与Gibbs自由能变
 - 1) 用热力学数据求算K

- 2) Q的引入
- 3) 化学反应方向的判断
- 4) 化学反应限度的判断
- 4.2.3 多重平衡

4.3 化学平衡的移动

- 4.3.1 浓度对化学平衡的影响
- 4.3.2 压力对化学平衡的影响
- 4.3.3 温度对化学平衡的影响
- 4.3.4 化学平衡移动原理

4.1 化学平衡及其特点

 $Fe_2O_3(s) + 3CO(g) = 2Fe(s) + 3CO_2(g)$ $C(s) + 0.5O_2(g) = CO(g)$ 炼一吨Fe需多少焦炭(C)?

是否全部的 C(s)能转化成CO(g),全部的 $Fe_2O_3(s)$ 和CO(g)能全部转化成Fe(s)和 $CO_2(g)$?

答案:否!

可逆反应, 动态平衡

蒸发⇔冷凝"动态平衡"

正向反应速率 = 逆向反应速率

溶解⇔析出"动态平衡"

4.1 化学平衡及其特点

平衡常数(K): 描述平衡状态时各反应物和生成物浓度间的定量 关系

第4章 化学反应的限度

- 4.0 引言
- 4.1 化学平衡及其特点
- 4.2 平衡常数与反应的限度
 - 4.2.1 平衡常数
 - 1) 实验平衡常数
 - 2)标准平衡常数
- 3)书写平衡常数时要注 意的事项
- 4.2.2 平衡常数与Gibbs自由能变
 - 1)用热力学数据求算K

- 2) Q的引入
- 3) 化学反应方向的判断
- 4) 化学反应限度的判断
- 4.2.3 多重平衡

4.3 化学平衡的移动

- 4.3.1 浓度对化学平衡的影响
- 4.3.2 压力对化学平衡的影响
- 4.3.3 温度对化学平衡的影响
- 4.3.4 化学平衡移动原理

4.2 平衡常数与反应的限度

平衡常数(K):实验/经验平衡常数、标准平衡常数

1) 实验/经验平衡常数

若均为气体,在温度为T(K)时达到平衡: $K_p = \frac{[p_c]^c \cdot [p_D]^d}{[p_A]^a \cdot [p_B]^b}$ 其中 $[p_A]$ 等为平衡分压, K_p 为压力平衡常数

若在溶液中,反应达到平衡: $K_c = \frac{[C]^c \cdot [D]^d}{[A]^a \cdot [B]^b}$ 其中[A]等为平衡时浓度, K_c 为浓度平衡常数

Kp、Kc可由实验测定,称之为实验/经验平衡常数

例: $H_2(g) + I_2(g) \rightleftharpoons 2HI(g) (698.5K)$

—— 编 号	起始浓度 (× 10 ³ mol/dm ³) [H ₂] ₀ [I ₂] ₀ [HI] ₀		平衡浓度 (× 10 ³ mol/dm ³) [H ₂] [I ₂] [HI]			$K_{c} = \frac{[HI]^{2}}{[H_{2}] \bullet [I_{2}]}$	
1	10.677	11.695	0	1.831	3.129	17.67	54.5
2	11.354	9.044	0	3.560	1.250	15.59	54.6
3	11.357	7.510	0	4.565	0.738	13.54	54.5
4	0	0	4.489	0.479	0.479	3.531	54.4
5	0	0	10.692	1.141	1.141	6.410	54.3

测定平衡时各组分的浓度(或分压),通过平衡常数表达式,可求出 K_c (或 K_p),在一定温度下, K_c 为常数。

 K_p 与 K_c 的关系: 可逆反应: $aA + bB \rightleftharpoons cC + dD$ 设为理想气体 $pV = nRT \Rightarrow p = (n/V)RT = CRT$

$$K_{p} = \frac{[p_{C}]^{c} \cdot [p_{D}]^{d}}{[p_{A}]^{a} \cdot [p_{B}]^{b}} = \frac{[C_{C}RT]^{c} \cdot [C_{D}RT]^{d}}{[C_{A}RT]^{a} \cdot [C_{B}RT]^{b}} = \frac{[C_{C}]^{c} \cdot [C_{D}]^{d} \cdot (RT)^{c+d}}{[C_{A}]^{a} \cdot [C_{B}]^{b} \cdot (RT)^{a+b}}$$
$$= K_{c}(RT)^{c+d-a-b}$$

对于反应前后总计量系数相等的反应: $K_p = K_c$

如: $H_2(g) + I_2(g) \rightleftharpoons 2HI(g)$ $K_p = \frac{[p_{HI}]^2}{[p_{H_2}] \bullet [p_{I_2}]} = \frac{[HI]^2 (RT)^2}{[H_2] (RT) \bullet [I_2] (RT)} = K_c(RT)^0 = K_c$

对于反应前后总计量系数不相等的反应: $K_p = K_c(RT)^{\Delta n_g}$ 如: $N_2(g) + 3H_2(g) \rightleftarrows 2NH_3(g)$ $K_p = \frac{[p_{NH_3}]^2}{[p_{H_2}]^3 \bullet [p_{N_2}]} = \frac{[NH_3]^2(RT)^2}{[H_2]^3(RT)^3 \bullet [N_2](RT)} = K_c(RT)^{-2}$

2) 标准平衡常数(K^θ): 可由测得的平衡浓度或分压,分别除以标准浓度或分压,得到的相对浓度或分压带入平衡常数表达式中计算获得,也可用热力学方法计算得到,所以也称为热力学平衡常数。

如: $N_2(g) + 3H_2(g) \rightleftharpoons 2NH_3(g)$ 平衡压力: $4.17 \quad 12.52 \quad 3.57 \quad (10^6 \text{kPa})$ $K_p = \frac{[p_{NH_3}]^2}{[p_{H_2}]^3 \cdot [p_{N_2}]} = 1.56 \times 10^{-15} (\text{kPa})^{-2}$ $K_p^{\theta} = \frac{[p_{NH_3}/p^{\theta}]^2}{[p_{H_2}/p^{\theta}]^3 \cdot [p_{N_2}/p^{\theta}]} \quad p^{\theta} = 100 \text{kPa} = 1 \text{bar}$ $= 1.56 \times 10^{-11}$

标准平衡常数中浓度或压力为相对值,数值上与实验/经验平衡常数往往不同。后面讨论的多为标准平衡常数 K^{θ} ,有时也简写成K。

3) 书写平衡常数时应注意的事项:

(1) 反应方程式的书写不同,平衡常数值不同;

如: 273K时,反应 $N_2O_4(g)$ \rightleftarrows $2NO_2(g)$ 的平衡常数 $K_c^\theta = 0.36$,则:

反应
$$2NO_2(g) \rightleftarrows N_2O_4(g)$$
 $K_c^{\theta} = 1/0.36 = 2.78$ 反应 $NO_2(g) \rightleftarrows 0.5N_2O_4(g)$ $K_c^{\theta} = (1/0.36)^{0.5} = 1.7$

(2) 纯液体、纯固体参加反应时,其浓度(或分压)可认为 是常数,均不写进平衡常数表达式中;

Fe₃O₄(s) + 4H₂(g)
$$\rightleftharpoons$$
 3Fe(s) + 4H₂O(g)

$$K_p^{\theta} = \frac{[p_{H_2}O/p^{\theta}]^4}{[p_{H_2}/p^{\theta}]^4}$$

(3) K 与温度有关,还取决于反应物本性,但与反应物浓度无 关。

平衡常数K与化学反应的限度

对于可逆反应: aA + bB $\rightleftharpoons cC + dD$ $K_c = \frac{[C]^c \cdot [D]^d}{[A]^a \cdot [B]^b}$

K 反映了在给定温度下,反应的限度。K值大,反应容易进行。一般认为:

- (1) K≥10⁺⁷ 自发,反应彻底
- (2) $K \le 10^{-7}$ 非自发,不能进行
- (3) $10^{+7} > K > 10^{-7}$ 一定程度进行
- (1)和(2)时一般不需要进一步改变反应条件来影响反应的进行,但(3)时,可通过改变实验条件如浓度、压力等促进反应平衡的移动。

怎样求K? (1) 测定(前面已介绍)

(2) 热力学计算

如何用热力学数据求算平衡常数K^θ?

$$\Delta G_{T}^{\theta} = -2.30RTlgK^{\theta}$$

 ΔG_T^{θ} 是温度T(K)时,反应物和生成物的压力(或浓度)均为标准压力(或标准浓度)时的Gibbs自由能变。

 ΔG_{298}^{θ} 可由标准Gibbs生成自由能(查表)计算。 ΔG_{T}^{θ} 可由 $\Delta G_{T}^{\theta} = \Delta H_{298}^{\theta} - T\Delta S_{298}^{\theta}$ 公式计算。

例题:分别计算在298 K和673K时 $N_2(g) + 3H_2(g) \rightleftharpoons 2NH_3(g)$ 反应的平衡常数。

解: 298K时:

$$\Delta G_{298}^{\theta} = 2\Delta G_{f}^{\theta}(NH_{3}(g)) - \Delta G_{f}^{\theta}(N_{2}(g)) - 3\Delta G_{f}^{\theta}(H_{2}(g))$$

$$= 2 \times (-16.5) - 0 - 0 = -33.0 \text{ kJ/mol}$$

$$\Delta G_{298}^{\theta} = -2.30 RT lg K_p^{\theta}$$

$$lgK_p^{\theta} = \frac{-\Delta G_{298}^{\theta}}{2.30RT} = \frac{33 \times 10^3}{2.30 \times 8.31 \times 298} = 5.786$$

$$\boxed{\text{II}: K_p^{\theta} = 6.11 \times 10^5}$$

解:
$$673$$
K时: $\Delta G_T^{\theta} = \Delta H_{298}^{\theta} - T\Delta S_{298}^{\theta}$ $\Delta H_{298}^{\theta} = 2 \times \Delta H_{f}^{\theta}$, $(NH_3) - 0 - 0 = 2 \times (-46.1) = -92.2$ kJ/mol $\Delta S_{298}^{\theta} = 2 \times S^{\theta}$, $(NH_3) - S^{\theta}$, $(N_2) - 3 \times S^{\theta}$, $(H_2) = 2 \times 192.51 - 191.49 - 3 \times 130.6 = -198.3$ J • mol -1 • K -1 $\Delta G_{298}^{\theta} = -92.2 - 673 \times (-198.3) \times 10^{-3} = 41.3$ kJ/mol $1gK_p^{\theta} = \frac{-\Delta G_{673}^{\theta}}{2.30RT} = \frac{-41.3 \times 10^3}{2.30 \times 8.31 \times 673} = -3.211$ 列: $K_p^{\theta} = 6.15 \times 10^{-4}$

1) ΔG_{298}^{θ} 可查表得到; 2) $\Delta G_{T}^{\theta} = \Delta H_{298}^{\theta} - T\Delta S_{298}^{\theta}$ 均为标态条件下

非标准状态下的化学反应的方向:

实际情况下,往往反应物与生成物的浓度(或压力)不是标准 状态。

Van'tHoff 等温式:

$$\Delta G_T = \Delta G_T^{\theta} + 2.30$$
RTIgQ Q: 起始分压商Q_p,或起始浓度商Q_c

如:
$$N_2(g) + 3H_2(g) \rightleftarrows 2NH_3(g)$$

$$K_p^{\theta} = \frac{[p_{NH_3}/p^{\theta}]^2}{[p_{H_2}/p^{\theta}]^3 \cdot [p_{N_2}/p^{\theta}]} \qquad Q_p^{\theta} = \frac{(p_{NH_3}/p^{\theta})^2}{(p_{H_2}/p^{\theta})^3 \cdot (p_{N_2}/p^{\theta})}$$
 []表示平衡浓度,()表示起始浓度

当 $\Delta G_T = 0$ 时,体系处于平衡状态, 有 $\Delta G_T^{\theta} = -2.30 \text{RTlgK}^{\theta}$

则:
$$\Delta G_T = \Delta G_T^{\theta} + 2.30$$
RTlgQ = -2.30 RTlgK $^{\theta} + 2.30$ RTlgQ

$$\Delta G_{T} = 2.30RTlg(Q/K^{\theta})$$

$$K_{p}^{\theta} = \frac{[p_{c}]^{c} \cdot [p_{D}]^{d}}{[p_{A}]^{a} \cdot [p_{B}]^{b}} \qquad 标态$$

$$Q_{p} = \frac{(p_{c})^{c} \cdot (p_{D})^{d}}{(p_{A})^{a} \cdot (p_{B})^{b}} \qquad \text{任意态}$$

在非标态、指定温度下:

$$Q/K^{\theta}<1$$
, $\Delta G_T<0$, 正向自发 $Q/K^{\theta}>1$, $\Delta G_T>0$, 正向非自发 $Q/K^{\theta}=1$, $\Delta G_T=0$, 处于平衡

Q与K的关系与反应的方向

图4-2 合成氨反应中Q与K⁶的关系

例题: 2000°C时,反应 $N_2(g) + O_2(g) \rightleftarrows 2NO(g)$ 的 $K_p^\theta = 9.8 \times 10^{-2}$,判断在下列条件下(压力单位为kPa)反应进行的方向:

$$p_{N_2}$$
 p_{O_2} p_{NO} ① 82.182.11.00② 5.15.11.6③ 2.0×10³5.1×10³4.1×10³

例题:由MnO₂(s)和HCl制备Cl₂(g)反应的 ΔG_f^{θ} (kJ/mol)为:MnO₂(s) + 4H⁺(aq) + 2Cl⁻(aq) \rightleftarrows Mn²⁺(aq) + Cl₂(g) + 2H₂O(l) -465.2 0 - 131.3 - 228.0 0 - 237.2

- 问: ① 标态下, 298K时, 反应能否自发?
- ② 若用12.0mol/dm³的HCI, 其他物质仍为标态, 298K时
- , 反应能否自发?

解:
$$1$$
 $\Delta_r G_m^\theta = \sum v_i \Delta_f G_m^\theta (生成物) - \sum v_i \Delta_f G_m^\theta (反应物)$
$$\Delta G_{298}^\theta = -[228.0 + 2 \times (-237.2)] - [(-465.2) + 2 \times (-131.3)]$$
 =25.4(kJ/mol) > 0

反应非自发

例题:由MnO₂(s)和HCl制备Cl₂(g)反应的 ΔG_f^{θ} (kJ/mol)为:MnO₂(s) + 4H⁺(aq) + 2Cl⁻(aq) \rightleftarrows Mn²⁺(aq) + Cl₂(g) + 2H₂O(l) -465.2 0 - 131.3 - 228.0 0 - 237.2

- 问: ① 标态下, 298K时, 反应能否自发?
- ② 若用12.0mol/dm³的HCI,其他物质仍为标态,298K时
- , 反应能否自发?

解: ② Q =
$$\frac{(p_{\text{Cl}_2}/p^{\theta}) \cdot ((Mn^{2+})/c^{\theta})}{((H^+)/c^{\theta})^4 \cdot ((Cl^-)/c^{\theta})^2} = \frac{(100/100) \cdot (1.0/1.0)}{(12.0/1.0)^4 \cdot (12.0/1.0)^2}$$
= 3.35 × 10⁻⁷

根据: $\Delta G_T = \Delta G_T^{\theta} + 2.30RTIgQ$

$$\Delta G_{\rm T} = 25.4 + 2.30 \times 8.31 \times 10^{-3} \times 298 \times \lg(3.35 \times 10^{-7})$$

$$= -11.5(kJ/mol) < 0$$
反应自发

一些反应在标态下不能进行,但在非标态下可以进行

能否用标态下的数据来判断非标态下的反应?(即用 ΔG_T^{θ} 来代替 ΔG_T)

根据实践经验,一般认为:

①
$$\Delta G_T^{\theta} \le -40 \text{ kJ/mol}$$
 $K^{\theta} \ge 10^{+7}$ 反应自发、完全② $\Delta G_T^{\theta} \ge +40 \text{ kJ/mol}$ $K^{\theta} \le 10^{-7}$ 反应几乎不发生③ $-40 < \Delta G_T^{\theta} < +40$ $10^{-7} < K^{\theta} < 10^{+7}$ 可通过改变条件来促进反应进行

$$\Delta G_{\rm T} = \Delta G_{\rm T}^{\theta} + 2.30 RT \lg Q$$

例题:某反应 A(s) \rightleftarrows B(g) + C(s) 的 ΔG_{298}^{θ} = 40.0 kJ/mol (1)计算该反应在298K下的 K_p^{θ} ; (2)当B的分压降为1.00×10⁻³ kPa 时,正向反应能否自发进行?

解: (1)
$$\Delta G_{T}^{\theta} = -2.30RTlgK^{\theta}$$
$$lgK^{\theta} = \Delta G_{298}^{\theta}/(-2.30RT)$$
$$= -40.0/(2.30 \times 8.31 \times 10^{-3} \times 298)$$
$$= -7.023$$

$$K_p^{\theta} = 9.48 \times 10^{-8}$$

K值很小,在标态下该反应正向非自发

例题:某反应 A(s) ⇒B(g) + C(s) 的 $ΔG_{298}^{θ}$ = 40.0 kJ/mol (1) 计算该反应在298K下的 $K_p^{θ}$;

(2)当B的分压降为 1.00×10^{-3} kPa 时,正向反应能否自发进行?

解: (2)
$$Q_p = p_B/p^\theta = (1.00 \times 10^{-3})/100 = 1.00 \times 10^{-5}$$

$$\Delta G_T = 2.30RTlg(Q/K^\theta)$$

$$\Delta G_{298} = 2.3 \times 8.31 \times 10^{-3} \times 298 \times lg(1.00 \times 10^{-5}/9.48 \times 10^{-8})$$

$$= 11.5kJ/mol > 0$$

反应非自发

反应组分的分压改变了5个数量级,仍不能改变反应的方向

用标准状态下的数据来判断非标态下的反应:

$$\Delta G_{\mathrm{T}} = \Delta G_{\mathrm{T}}^{\theta} + 2.30 \mathrm{RTIgQ}$$

当 $\Delta G_T^{\theta} > 40$ kJ/mol 时,标态反应非自发,改变反应条件时(如例题中的分压变化5个数量级),仍然很难使反应自发;

当 ΔG_T^{θ} < -40 kJ/mol 时,标态反应自发,改变反应条件时,反应依旧自发(一般情况下);

当 40 kJ/mol > ΔG_T^{θ} > -40 kJ/mol 时,改变反应条件,可能会使反应由自发到非自发间的相互转变。但主要由 ΔG_T^{θ} 来决定。Q 的变化相对于 ΔG_T^{θ} 来说较小。

4.2.3 多重平衡

在一个平衡体系中,有若干个平衡同时存在时,一种物质可同时参与几个平衡,这种现象称多重平衡。

例: 700°C时:

(1)
$$SO_{2}(g) + 0.5 O_{2}(g) \Longrightarrow SO_{3}(g)$$
 $\Delta G_{1}^{\theta} = -2.30RTlgK_{1}^{\theta}$ (2) $NO_{2}(g) \Longrightarrow NO(g) + 0.5 O_{2}(g)$ $\Delta G_{2}^{\theta} = -2.30RTlgK_{2}^{\theta}$ (3) $SO_{2}(g) + NO_{2}(g) \Longrightarrow SO_{3}(g) + NO(g)$ $\Delta G_{3}^{\theta} = -2.30RTlgK_{3}^{\theta}$ 反应(3) $=$ 反应(1) $+$ 反应(2) G是状态函数 $\Delta G_{3}^{\theta} = \Delta G_{2}^{\theta} + \Delta G_{1}^{\theta}$ 即 $-2.30RTlg(K_{3}^{\theta}) = -2.30RTlg(K_{1}^{\theta})$

若干反应方程式相加(减)所得到的反应的平衡常数为这些反应的平衡常数之积(商)。

 $K_3^{\theta} = K_2^{\theta} \times K_1^{\theta}$

4.2.3 多重平衡

例题:反应(1) $CO_2(g) + H_2(g) \rightleftarrows CO(g) + H_2O(g)$ 的 $K_{p1} = 0.14(823K)$,反应(2) $CoO(s) + H_2(g) \rightleftarrows Co(s) + H_2O(g)$ 的 $K_{p2} = 67(823K)$,试求在823K,反应(3) $CoO(s) + CO(g) \rightleftarrows Co(s) + CO_2(g)$ 的平衡常数 K_{p3} 。

解: 反应(3) = 反应(2) - 反应(1)

所以
$$K_{p3} = K_{p2}/K_{p1} = \frac{p_{H_2O}}{p_{H_2}} / \frac{p_{H_2O} \cdot p_{CO}}{p_{H_2} \cdot p_{CO_2}} = \frac{p_{CO_2}}{p_{CO}}$$

= 67/0.14 = 4.8× 10²

 $K_{p3} > K_{p2}$,用CO还原剂更容易反应。

第4章 化学反应的限度

- 4.0 引言
- 4.1 化学平衡及其特点
- 4.2 平衡常数与反应的限度
 - 4.2.1 平衡常数
 - 1) 实验平衡常数
 - 2)标准平衡常数
- 3)书写平衡常数时要注 意的事项
- 4.2.2 平衡常数与Gibbs自由能变
 - 1) 用热力学数据求算K

- 2) Q的引入
- 3) 化学反应方向的判断
- 4) 化学反应限度的判断
- 4.2.3 多重平衡

4.3 化学平衡的移动

- 4.3.1 浓度对化学平衡的影响
- 4.3.2 压力对化学平衡的影响
- 4.3.3 温度对化学平衡的影响
- 4.3.4 化学平衡移动原理

4.3.1 浓度对化学平衡的影响

化学平衡的移动:外界条件改变时,体系从一个平衡状态变化到另外一个平衡状态的过程。外界条件包括浓度、压力和温度等。

4.3.1 浓度对化学平衡的影响

$$\Delta G_{\rm T} = 2.30 \rm RT lg(Q/K^{\theta})$$

在一定温度下, K^{θ} 是定值,浓度变化即是Q的变化例如:反应 $H_2(g)+I_2(g) \rightleftarrows 2HI(g)$ 在713K时, $K_p^{\theta}=K_c^{\theta}=50.3$

$$Q_{c} = \frac{((HI)/c^{\theta})^{2}}{((H_{2})/c^{\theta}) \cdot ((I_{2})/c^{\theta})} = \frac{(HI)^{2}}{(H_{2}) \cdot (I_{2})}$$

4.3.1 浓度对化学平衡的影响

$$H_2(g) + I_2(g) \rightleftarrows 2HI(g)$$
 $\Delta G_T = 2.30RTlg(Q/K^{\theta})$ $Q_c = \frac{(HI)^2}{(H_2) \bullet (I_2)}$ $K_p^{\theta} = K_c^{\theta} = 50.3$ 状态 $\frac{\text{ } E始浓度 (mol/dm^3)}{[H_2]_0 [I_2]_0 [HI]_0}$ Q Q 与 K $\frac{\text{ } 自发反 * 转化率(%)* 应方向 * H_2 * I_2 * }{\text{ } L_2 * L_2$

(1)	1.00	1.00	1.00	1.00	Q < K	正向	67	67
(2)	1.00	1.00	0.001	1.0×10^{-6}	Q < K	正向	78	78
(3)	0.22	0.22	1.56	50.3	Q = K	平衡	0	0
(4)	0.22	0.22	2.56	135	Q > K	逆向	?)
(5)	1.22	0.22	1.56	9.07	Q < K	正向	13	73

*转化率(α)=(反应掉的量/起始量)× 100 %

结论: 1. Q/K 的比值, 决定反应进行的方向;

- 2. Q 与 K 的差距, 预示了平衡移动的多少;
- 3. 增加一种反应物的浓度,可提高另一种反应物的转化率。

4.3.2 压力对化学平衡的影响

4.3.2 压力对化学平衡的影响

及其別	压力的影响	
	可忽略	
	可忽略	
_	同改变浓度	
气相/改变总压	气相/改变总压 反应前后计量系数相同	
气相/改变总压 反应前后计量系数不相同		有

压力对反应 $H_2(g) + I_2(g) \rightleftarrows 2HI(g)$ 无影响 对于反应如 $N_2O_4(g) \rightleftarrows 2NO_2(g)$ 增加压力,平衡向气体计量系数减小的方向移动。

4.3.2 压力对化学平衡的影响

例题:已知 325K、100 kPa时, $N_2O_4(g)$ \rightleftharpoons 2NO₂(g) 反应中, N_2O_4 的摩尔分解率为50.2%。若保持温度不变,压力增加为1000 kPa时, N_2O_4 的摩尔分解率为多少?

解:设有 1.00 mol N_2O_4 ,它的分解率为 α ,则

$$N_2O_4(g) \rightleftarrows 2NO_2(g)$$

起始 n 1.00 0

平衡 n 1.00-α 2α

平衡时 $n_{total} = (1.00 - \alpha) + 2\alpha = 1.00 + \alpha$, 设平衡时总压力为 p, 那么

$$p_{N_2O_4} = p \times \frac{1.00 - \alpha}{1.00 + \alpha} \qquad p_{NO_2} = p \times \frac{2\alpha}{1.00 + \alpha}$$

$$K_p^{\theta} = \frac{[p_{NO_2}/p^{\theta}]^2}{[p_{N_2O_4}/p^{\theta}]} = \frac{p}{p^{\theta}} \times \frac{4\alpha^2}{1.00 - \alpha^2}$$

当p = 100kPa 时,p/p^{θ} = 1.00, α = 0.502 \Rightarrow K_p^{θ} = 1.35 当p = 1000kPa 时,p/p^{θ} = 10.00, K_p^{θ} = 1.35 \Rightarrow α =0.181< 0.502

4.3.3 温度对化学平衡的影响

4.3.3 温度对化学平衡的影响

浓度、压力变化,平衡常数 K不变;温度变化,K 改变。

$$\Delta G_{T}^{\theta} = -2.30RTlgK^{\theta} \qquad lgK^{\theta} = \frac{\Delta G_{T}^{\theta}}{-2.30RT}$$
将 $\Delta G_{T}^{\theta} = \Delta H^{\theta} - T\Delta S^{\theta}$ 代入上面右式,得:
$$lgK^{\theta} = \frac{\Delta H^{\theta} - T\Delta S^{\theta}}{-2.30RT} = \frac{\Delta H^{\theta}}{-2.30RT} + \frac{\Delta S^{\theta}}{2.30R}$$

设 T_1 时的平衡常数为 K_1^{θ} , T_2 时的平衡常数为 K_2^{θ} ,有

$$lgK_1^{\theta} = \frac{\Delta H^{\theta}}{-2.30RT_1} + \frac{\Delta S^{\theta}}{2.30R}$$
$$lgK_2^{\theta} = \frac{\Delta H^{\theta}}{-2.30RT_2} + \frac{\Delta S^{\theta}}{2.30R}$$

两式相减,得
$$\lg K_2^{\theta} - \lg K_1^{\theta} = \frac{\Delta H^{\theta}}{2.30R} (\frac{1}{T_1} - \frac{1}{T_2})$$

或
$$\lg(\frac{K_2^{\theta}}{K_1^{\theta}}) = \frac{\Delta H^{\theta}}{2.30R} (\frac{T_2 - T_1}{T_2 \times T_1})$$

Van't Hoff 方程式

4.3.3 温度对化学平衡的影响

对Van't Hoff 方程式的讨论

$$lg(\frac{K_2^{\theta}}{K_1^{\theta}}) = \frac{\Delta H^{\theta}}{2.30R} (\frac{T_2 - T_1}{T_2 \times T_1})$$

判断:

- (1) 当 ΔH^{θ} < 0(放热反应),T↑($T_2 > T_1$), $K_2^{\theta} < K_1^{\theta}$
- (2) 当 $\Delta H^{\theta} > 0$ (吸热反应), $T \uparrow$ ($T_2 > T_1$), $K_2^{\theta} > K_1^{\theta}$

即: 升高温度,平衡向吸热方向移动

降低温度,平衡向放热方向移动

利用Van't Hoff 方程式:

- (1) 已知 ΔH^{θ} 时,从 T_1 、 K_1^{θ} 求 T_2 时的 K_2^{θ} ;
- (2) 求 ΔH^{θ} (当已知不同温度下的 K^{θ} 值时)

4.3.4 化学平衡移动原理

4.3.4 Van't Hoff 和勒·夏特里(LeChatelier)原理

改变平衡体系的外界条件时,平衡向着削弱这一改变的方向有 移动。(又称为化学平衡移动原理)。

浓度:增加反应物浓度,平衡向生成物方向移动(即反应物浓度减少);

压力:增加压力,平衡向气体计量系数减小方向移动(即减小体系压力);

温度:升高温度,平衡向吸热方向移动(可将热看成一种物质,升高温度即是增加该物质的浓度)。

中心是平衡常数 K, 反映平衡状态时各物种浓度的定量关系

1. 实验/经验平衡是常数(K)和标准平衡常数(K^{θ}):

实验平衡常数:

$$K_{p} = \frac{[p_{C}]^{c} \cdot [p_{D}]^{d}}{[p_{A}]^{a} \cdot [p_{B}]^{b}} \quad K_{c} = \frac{[C]^{c} \cdot [D]^{d}}{[A]^{a} \cdot [B]^{b}} \quad K_{p} = K_{c}(RT)^{\Delta n_{g}} \quad 理想气体$$

标准平衡常数(实验法):

$$K_{p} = \frac{[p_{C}/p^{\theta}]^{c} \cdot [p_{D}/p^{\theta}]^{d}}{[p_{A}/p^{\theta}]^{a} \cdot [p_{B}/p^{\theta}]^{b}} \quad K_{c} = \frac{[C/c^{\theta}]^{c} \cdot [D/d^{\theta}]^{d}}{[A/a^{\theta}]^{a} \cdot [B/b^{\theta}]^{b}}$$

标准平衡常数(热力学数据):

$$\Delta G_{\rm T}^{\theta} = -2.30 \rm RT lg K^{\theta}$$

 ΔG_{298}^{θ} 可由标准Gibbs生成自由能获得,从而计算298K下反应的 K^{θ} 。

 ΔG_{T}^{θ} 可由 $\Delta G_{T}^{\theta} = \Delta H_{298}^{\theta} - T\Delta S_{298}^{\theta}$ 计算,从而获得不同温度下的 K^{θ} 。

2. 平衡常数与化学反应的限度:

K反映了在给定温度下反应的限度。K值大,反应容易进行。一般认为:

(1) K≥10⁺⁷ 自发,反应彻底

(2) $K \le 10^{-7}$ 非自发,不能进行

(3) $10^{+7} > K > 10^{-7}$ 一定程度进行

注: 10⁺⁷或10⁻⁷数值的确定与反应类型相关,为半定量描述。

3. 非标态下化学反应的方向: $\Delta G_T^{\theta} = \Delta H_{298}^{\theta} - T\Delta S_{298}^{\theta}$

实际情况下,往往反应物与生成物的浓度(或压力)不是标准 状态。

Van't Hoff 等温式:

$$\Delta G_{\rm T} = \Delta G_{\rm T}^{\theta} + 2.30 RT lgQ = 2.30 RT lg(Q/K^{\theta})$$

Q: 起始分压商 Q_p , 或起始浓度商 Q_c 。

[]表示平衡浓度,()表示起始浓度

在非标态、指定温度下:
$$Q/K^{\theta} < 1$$
, $\Delta G_T < 0$, 正向自发; $Q/K^{\theta} > 1$, $\Delta G_T > 0$, 正向非自发; $Q/K^{\theta} = 1$, $\Delta G_T = 0$, 处于平衡。

4. 标态吉布斯自由能与化学反应的限度:

$$\Delta G_{\rm T} = \Delta G_{\rm T}^{\theta} + 2.30 RT lgQ$$

①
$$\Delta G_T^{\theta} \le -40 \text{ kJ/mol}$$
 $K^{\theta} \ge 10^{+7}$ 反应自发、完全② $\Delta G_T^{\theta} \ge +40 \text{ kJ/mol}$ $K^{\theta} \le 10^{-7}$ 反应不可能③ $-40 < \Delta G_T^{\theta} < +40$ $10^{-7} < K^{\theta} < 10^{+7}$ 可通过改变条件来促进反应进行

5. 多重平衡反应的反应常数:

若干反应方程式相加(减)所得到的反应的平衡常数为这些反应的平衡常数之积(商)。

6. 化学平衡移动的影响因素(浓度、压力与温度):

1) 浓度的影响

$$\Delta G_{\rm T} = 2.30 \rm RT lg(Q/K^{\theta})$$

在一定温度下, K^{θ} 是定值,浓度变化即是Q的变化,计算浓度变化时对应的Q值,再与 K^{θ} 比较,由 ΔG_T 的正负号判断反应的方向。

2) 压力的影响

压力对固相、液相影响小, 可忽略;

气相时: a) 改变分压,参考浓度改变时分析结果;

b) 改变总压, 平衡向体积减小的方向移动。

3)温度的影响

浓度、压力变化,平衡常数 K 不变;温度变化, K 改变。

$$\lg(\frac{K_2^{\theta}}{K_1^{\theta}}) = \frac{\Delta H^{\theta}}{2.30R} (\frac{T_2 - T_1}{T_2 \times T_1})$$
 Van't Hoff 方程式

求 ΔH^{θ} ,不同温度下的 K^{θ}

升高温度,平衡向吸热方向移动;降低温度,平衡向放热方向 移动。

7. Van't Hoff 方程式和Le Chatelier原理

改变平衡体系的外界条件时,平衡向着削弱这一改变的方向移动。

化学反应方向及限度的判据

ΔG_{T}	< 0 = 0 > 0	$\Delta G_{\rm T} = 2.30 \rm RTlg(Q/K^{\theta})$	正向自发 平衡 正向非自发		
特例: (1)标态、298K时,查表计算 ΔG_{298}^{θ} (2)标态、任意指定温度下,计算: $\Delta G_{T}^{\theta} = \Delta H_{298}^{\theta} - T\Delta S_{298}^{\theta}$					
Q/K ^θ	< 1, $Q < K^{\theta}$ = 1, $Q = K^{\theta}$ > 1, $Q > K^{\theta}$	$\Delta G_{\rm T} = 2.30 \rm RTlg(Q/K^{\theta})$	正向自发 平衡 正向非自发		
$\Delta G_{\mathrm{T}}^{ heta}$	≤ -40 kJ/mol ≥ +40 kJ/mol 二者之间	$\Delta G_{\mathrm{T}} = \Delta G_{\mathrm{T}}^{\theta} + 2.30 \mathrm{RTlgQ}$	正向自发,反应完全 正向非自发 用 ΔG_T 或 Q/K^{θ} 判断		
Kθ	≥ 10 ⁺⁷ ≤ 10 ⁻⁷ 二者之间	$\Delta G_{\rm T} = 2.30 \rm RTlg(Q/K^{\theta})$	正向自发,反应完全 正向非自发 用ΔG _T 或Q/K ^θ 判断		

第4章 化学反应的限度

作业四:

习题: 4.3 4.5 4.9 4.14 4.15 4.18

思考题: 5、8

Thank you!