NORGES TEKNISK- NATURVITENSKAPELIGE UNIVERSITET INSTITUTT FOR KJEMI

TKJ4160 FYSIKALSK KJEMI GK, VÅREN 2008

Onsdag 28. mai 2008 Tid: 9.00-13.00

Faglig kontakt under eksamen: Førsteaman. Morten Bjørgen, tlf. 47 28 88 87/73 59 48 46

Hjelpemidler: Typegodkjent lommekalkulator med tomt minne (B1), Aylward & Findlay SI Chemical Data,

Rottmann, vedlagt formelsamling

Alle 10 deloppgavene teller likt i bedømmelsen

Oppgave 1

a) Hvilke betingelser må oppfylles for at en gass skal være ideell?

2.0 mol av en enatomig ideell gass ved $T_1 = 250 K$ komprimeres reversibelt og adiabatisk til temperaturen blir $T_2 = 300 K$. Bestem q, w, ΔU , ΔH og ΔS for prosessen.

b) I en lukket beholder har vi 2.0 *mol* av komponent A og 2.0 *mol* av komponent B. Anta at A og B danner en ideell blanding. Ved 300 *K* er damptrykkene for de rene komponentene oppgitt:

$$P_{A}^{*} = 15 \ bar$$
 $P_{B}^{*} = 40 \ bar$

Hvilke betingelser må oppfylles for at væskeblandingen med komponentene A og B skal være ideell? Uttrykkene som beskriver totaltrykket som funksjon av sammensetning i væskefase og gassfase for systemet med A og B er henholdsvis:

$$P = (40 - 25x_A)bar$$
 og $P = \frac{120}{3 + 5y_A}bar$

Utled de to uttrykkene og angi hva som er duggpunktslinja og boblepunktslinja.

- c) Hva blir sammensetningen av væskefasen og gassfasen for det oppgitte systemet ved 25 *bar* og 300 *K*?
- d) Utled vektstangregelen $\frac{n_l}{n_g} = \frac{x_{A,tot} y_A}{x_A x_{A,tot}}$ og bestem antall mol væske og antall mol gass for

systemet ved gitte betingelser.

Oppgave 2

For cellen: Zn (s) | ZnCl₂ (0.005 mol kg⁻¹) | Hg₂Cl₂ (s) | Hg (l) ble emf målt til 1.23 V (298.15 K).

- a) Sett opp halvreaksjonene og cellereaksjonen og bestem standard emf (Ikke ta hensyn til anmerkningen som står ved E°-verdien for den ene halvreaksjonen i SI Chemical data). Regn ut $\Delta_r G$, $\Delta_r G$ ° og K for cellereaksjonen.
- b) Beregn den midlere ioneaktiviteskoeffisienten for ZnCl₂ uten å benytte emf verdier.
- c) Med utgangspunkt i sammenhengen mellom Gibbs energi og emf for elektrokjemiske celler vis at $E=E^{\circ}-\frac{RT}{zF}\ln Q$

Skriv opp uttrykket for Nernsts ligning for cellen over og bestem den midlere ioneaktiviteskoeffisienten for ZnCl₂ fra målt emf.

Oppgave 3

a) Azobensen er et farvestoff og den elektroniske eksitasjonen til den første eksiterte tilstanden er lokalisert til azo-bindningen (og er en $\pi \to \pi^*$ overgang). Bruk modellen for en partikkel i endimensjonal boks,

$$E_n = \frac{n^2 h^2}{8ma^2}$$
, $n = 1, 2, 3, \dots$

med bindingslengden, a = 0.125 nm, for å beregne den bølgelengden som kreves for å eksitere elektronet. Med tanke på at azobensen er et farvestoff, er dette et rimelig resultat? Kan det forventes at Hamilton-operatoren for en partikkel i en endimensjonal boks er en rimelig modell for en kjemisk binding?

Bølgefunksjonen for en partikkel i endimensjonal boks er gitt som

$$\psi_n(x) = \sqrt{\frac{2}{a}} \sin\left(\frac{n\pi}{a}x\right) , 0 < x < a , n = 1, 2, 3, \dots$$

Hva er da energien og bølgefunksjonen for en partikkel i en tredimensjonal boks? Gi et eksempel på når vi har degenerasjon for en partikkel i en tredimensjonal boks?

b) Boltzmanns fordelingslov kan skrives som

$$\frac{n_i}{N} = \frac{e^{-\beta E_i}}{q}$$

Hva er n_i , N, β , E_i og q? Vis at den relative sannsynlighetsfordelingen mellom to tilstander, $\frac{n_i}{n_j}$ kan beregnes fra temperaturen og energiforskjellen mellom de to tilstandene, $\Delta E = E_i - E_j$. Hva skjer med $\frac{n_i}{n_j}$ ved veldig høye temperaturer og hva skjer ved temperaturen 0 K?

c) Partisjonsfunksjonen, Q, for et system av N identiske molekyler som ikke kan skjelnes fra hverandre gis som

$$Q = \frac{q_{\text{mol}}^N}{N!}$$

der q_{mol} er den molekylære partisjonsfunksjonen. Hvilke bidrag har den molekylære partisjonsfunksjonen? Helmholtz frie energi, A, gis som

$$A = -k_B T \ln Q$$

Beregn bidraget fra translasjon til forskjellen i Helmholz energi, $\Delta A = A_2 - A_1$, mellom 1 mol hydrogenklorid (HCl) og en 1 mol deuteriumklorid (DCl eller ²HCl). Partisjonsfunksjonen for translasjon, q_t , er gitt som

$$q_t = \frac{(2\pi m k_B T)^{\frac{3}{2}} V}{h^3}$$

og temperaturen er 300 K. Deuteriums masse er 2.01355 u.

Formelsamling i fysikalsk kjemi

Termodynamikkens første lov

Termodynamikkens første lov:

$$\Delta U = q + w$$

der ΔU er endring i indre energi; qer varme gitt til systemet; warbeid utført på systemet.

PV-arbeid på en gass:

$$w = -\int_{V_1}^{V_2} P_{\rm ytre} dV$$

der V_1 er startvolum; V_2 er sluttvolum.

Når $P = P_{\text{ytre}}$ er arbeidet reversibelt.

Definisjon av entalpi ${\cal H}$

$$H \equiv U + PV$$

Varmekapasiteter

Ved konstant volum: $C_V = \frac{dq_V}{dT} = \left(\frac{\partial U}{\partial T}\right)_V$

Ved konstant trykk: $C_P = \frac{dq_P}{dT} = \left(\frac{\partial H}{\partial T}\right)_P$

For en ideell, monoatomisk gass:

$$PV = nRT \text{ og } U - U(0) = \frac{3}{2}RT$$

Isoterm reversibel kompresjon av 1 mol av en ideell gass

$$w_{\rm rev} = -q_{\rm rev} = RT \ln \frac{V_1}{V_2}$$

Termodynamikkens andre og tredje lov. Maxwell-relasjonene

Definisjon av entropiendring

$$\Delta S_{A\to B} \equiv \int_{A}^{B} \frac{dq_{rev}}{T}$$

For enhver reversibel syklus:

$$\oint \frac{dq_{\rm rev}}{T} \equiv \oint dS = 0$$

Dersom en del av syklusen er reversibel:

$$\oint \frac{dq_{\rm irr}}{T} < 0 \text{ (Clausius' ulikhet)}$$

Blandingsentropi for ideelle gasser, pr. mol blanding:

$$\Delta S_{\text{mix}} = -R(x_1 \ln x_1 + x_2 \ln x_2)$$

der x_1 og x_2 er molfraksjoner

Definisjon på Helholtz-energi A: $A \equiv U - TS$

Definisjon på Gibbs-energi $G: G \equiv H - TS$

Likevektskriterier:

Konstant V og T: dA = 0

Konstant P og T: dG = 0

 $dG = dw_{\mathrm{non}-PV},\, w_{\mathrm{non}-PV}$: arbeid som ikke er PV-arbeid.

Viktige sammenhenger:

$$\left(\frac{\partial U}{\partial V}\right)_S = -P \qquad \left(\frac{\partial U}{\partial S}\right)_V = T$$

$$\left(\frac{\partial H}{\partial P}\right)_S = V \qquad \quad \left(\frac{\partial H}{\partial S}\right)_P = T$$

$$\left(\frac{\partial A}{\partial V}\right)_T = -P$$
 $\left(\frac{\partial A}{\partial T}\right)_V = -S$

$$\left(\frac{\partial G}{\partial P}\right)_T = V$$
 $\left(\frac{\partial G}{\partial T}\right)_P = -S$

Maxwell-relasjonene

$$\left(\frac{\partial T}{\partial V}\right)_S = -\left(\frac{\partial P}{\partial S}\right)_V \qquad \left(\frac{\partial T}{\partial P}\right)_S = \left(\frac{\partial V}{\partial S}\right)_P$$

$$\left(\frac{\partial P}{\partial T}\right)_{V} = \left(\frac{\partial S}{\partial V}\right)_{T} \qquad \left(\frac{\partial V}{\partial T}\right)_{P} = -\left(\frac{\partial S}{\partial P}\right)_{T}$$

Gibbs-Helmholtz-ligningen:

$$\left[\frac{\partial}{\partial T} \left(\frac{\Delta G}{T}\right)\right]_{P} = -\frac{\Delta H}{T^{2}}$$

Kjemisk likevekt

For en reaksjon $a\mathbf{A} + b\mathbf{B} + \cdots \rightleftharpoons \cdots y\mathbf{Y} + z\mathbf{Z}$

$$K_c = \left(\frac{\dots [\mathbf{Y}]^y [\mathbf{Z}]^z}{[\mathbf{A}]^a [\mathbf{B}]^b \dots}\right)$$

der K_c er likevektskonstanten

Definisjon av kjemisk potensial for specie A:

$$\mu_{\mathbf{A}} = \left(\frac{\partial G}{\partial n_{\mathbf{A}}}\right)_{T, P, n_{\mathbf{B}}, n_{\mathbf{Y}}, \dots}$$

Sammenheng mellom standard Gibbs energiendring og likevektskonstant:

$$\begin{split} \Delta G^\circ &= -RT \ln K^u \\ \Delta G &= \Delta G^\circ + RT \ln \left(\frac{\dots [\mathbf{Y}]^y [\mathbf{Z}]^z}{[\mathbf{A}]^a [\mathbf{B}]^b \dots} \right)^u \end{split}$$

Temperaturavhengighet for likevektskonstanter:

$$\begin{split} \frac{d\ln K_P^u}{d(1/T)} &= -\frac{\Delta H^\circ}{R} \\ \frac{d\ln K_c^u}{d(1/T)} &= -\frac{\Delta U^\circ}{R} \end{split}$$

Faser, blandinger og kolligative egenskaper

Clapeyrons ligning:

$$\frac{dP}{dT} = \frac{\Delta H_m}{T\Delta V_m}$$

Clausius-Clapeyrons ligning

$$\frac{d \ln P}{dT} = \frac{\Delta_{\mathrm{vap}} H_m}{RT^2}$$

Troutons regel

$$\frac{\Delta_{\text{vap}} H_m}{T_b} = \Delta_{\text{vap}} S_m \approx 88 \,\text{J K}^{-1} \,\text{mol}^{-1}$$

Raoults lov

$$P_1 = x_1 P_1^*$$
 $P_2 = x_2 P_2^*$

Henrys lov

$$P_2 = k'x_2$$
, eller $P_2 = k''c_2$

Definisjon på partiell molar kvantitet:

$$X_i \equiv \left(\frac{\partial G}{\partial n_i}\right)_{T,P,n_j}$$

Frysepunksnedsettelse:

$$\Delta_{\rm fus} T \approx \frac{M_1 R T_f^{*2}}{\Delta_{\rm fus} H_m} \cdot m_2 = K_f m_2$$

der K_f er den kryoskopiske konstanten Kokepunkstforhøyelse

$$\Delta_{\mathrm{vap}} T \approx \frac{M_1 R T_b^{*2}}{\Delta_{\mathrm{vap}} H_m} \cdot m_2 = K_b m_2$$

der K_b er den ebullioskopiske konstanten

Osmotisk trykk:

$$\pi = \frac{n_2 RT}{n_1 V_1^*} \approx cRT$$

Faselikevekter

Faseregelen: f = c - p + 2

der f er antall frihetsgrader; c antall komponenter; p er antall faser.

Antall komponenter: c = s - l, der l er antall kjente sammenhenger (ligninger)

Elektrolyttløsninger

Definisjon av molar konduktivitet Λ

$$\Lambda \equiv \frac{\kappa}{c}$$

der κ er elektrolytisk konduktivitet; c er konsentrasjon

Ostwalds fortynningslov

$$K = \frac{c(\Lambda/\Lambda_0)^2}{1 - (\Lambda/\Lambda_0)}$$

der Λ_0 er molar ledningsevne ved uedelig fortynning; Λ/Λ_0 er dissosiasjonsgrad, K er likevektskonstant

Loven om uavhengig vandring for ioner

$$\Lambda = \lambda_+ + \lambda_-$$

Definisjon av transporttall:

$$t_{+} = \frac{u_{+}}{u_{+} + u_{-}} \qquad \quad t_{-} = \frac{u_{-}}{u_{+} + u_{-}}$$

der u_+ og u_- er ionemobilitetene.

Definisjon av ionestyrke I

$$I \equiv \frac{1}{2} \sum_{i} c_i z_i^2$$

der c_i er konsentrasjon av ion $i; z_i$ er ladningstallet

Debye-Hückels grenselov

$$\log_{10} \gamma_{\pm} = -|z_{+}||z_{-}|A\sqrt{I}$$

 $A = 0.509$ for vann ved 25°C

Elektrokjemi

Termodynamikk for en elektrokjemisk celle

$$\Delta G = -zEF$$

der z er ladningstall for cellereaksjonen; E er EMF; F er Faradays konstant.

Nernst-ligningen

$$E = E^{\circ} - \frac{RT}{zF} \ln \left(\frac{\dots [\mathbf{Y}]^y [\mathbf{Z}]^z}{[\mathbf{A}]^a [\mathbf{B}]^b \dots} \right)$$

for en reaksjon $aA + bB + \cdots \rightleftharpoons \cdots yY + zZ$

Kvantemekanikk

Schrödinger-ligningen

Tidsavhengig:
$$\left[-\frac{h^2}{8\pi^2 m} \nabla^2 + E_p(x,y,z,t) \right] \Psi = -\frac{h}{2\pi i} \frac{\partial \Psi}{\partial t}$$
Tidsuavhengig:
$$\left[-\frac{h^2}{8\pi^2 m} \nabla^2 + E_p(x,y,z) \right] \psi = E \psi$$
eller $\hat{H}\psi = E\psi$

Normaliseringsbetingelse: $\int \psi \psi^* d\tau = 1$

Bølgefunksjon for partikkel i endimensjonal boks:

$$\psi(x) = \sqrt{\frac{2}{a}} \sin\left(\frac{n\pi}{a}x\right)$$
 $0 < x < a \text{ og } n = 1, 2, \dots$

Energi for partikkel i tredimensjonal boks med sider a, b og c:

$$E = \frac{h^2}{8m} \left(\frac{n_1^2}{a^2} + \frac{n_2^2}{b^2} + \frac{n_3^2}{c^2} \right)$$

Statistisk termodynamik

Definisjon av en molekylær partisjonsfunksjon

$$q = \sum_{i} e^{-\beta \varepsilon_i}$$
 eller $q = \sum_{\text{nivaer}} g_i e^{-\beta \varepsilon_i}$

$$der \beta = 1/kT$$

To-nivå system, energier $0, \varepsilon$:

$$q = 1 + e^{-\beta \varepsilon}$$

System med likt fordelte energinivåer, $0, \varepsilon, 2\varepsilon, \ldots$:

$$q = (1 - e^{-\beta \varepsilon})^{-1}$$

Boltzmann-fordeling:

$$p_i = \frac{e^{-\beta \varepsilon_i}}{q}, \ p_i = \frac{n_i}{N}$$

Kanonisk partisjonsfunksjon:

$$Q = \sum_{i} e^{-\beta \varepsilon_i}$$

Noen termodynamiske størrelser

På formen til kanonisk partisjonsfunksjon:

$$\begin{split} U - U(0) &= -\left(\frac{\partial \ln Q}{\partial \beta}\right)_V \\ S &= \frac{U - U(0)}{T} + k \ln Q \\ A - A(0) &= -kT \ln Q \\ P &= kT \left(\frac{\partial \ln Q}{\partial V}\right)_T \\ H - H(0) &= -\left(\frac{\partial \ln Q}{\partial \beta}\right)_V + kTV \left(\frac{\partial \ln Q}{\partial V}\right)_T \\ G - G(0) &= -kT \ln Q + kTV \left(\frac{\partial \ln Q}{\partial V}\right)_T \end{split}$$

For uavhengige partikler som ikke kan skjelnes, $Q = q^N/N!$ ($\approx (qe/N)^N$).

$$\begin{split} U - U(0) &= -N \left(\frac{\partial \ln q}{\partial \beta} \right)_V \\ S &= \frac{U - U(0)}{T} + nR(\ln q - \ln N + 1) \\ G - G(0) &= -nRT \ln \left(\frac{q_m}{N_A} \right) \end{split}$$

der q_m er den molare partisjonsfunksjonen.

For uavhengige partikler som kan skjelnes, $Q = q^N$

$$U - U(0) = -N \left(\frac{\partial \ln q}{\partial \beta}\right)_{V}$$
$$S = \frac{U - U(0)}{T} + nR \ln q$$
$$G - G(0) = -nRT \ln q$$