

第五章 化学反应平衡

参考学时: 2

The Nobel Prize in Chemistry 1979

Herbert C. Brown 1912-2004 **Purdue Univ.** USA

Georg Wittig 1897-1987 Univ. of Heidelberg Germany

"for their development of the use of boron- and phosphorus-containing compounds, respectively, into important reagents in organic synthesis "

http://nobelprize.org

The Nobel Prize in Chemistry 2010

Richard F. Heck b. 1931 University of Delaware USA

Ei-ichi Negishi 根岸英一 b. 1935 Purdue Univ. USA

Akira Suzuki (铃木章) b. 1930 Hokkaido Univ. Japan

[&]quot;for palladium-catalyzed cross couplings in organic synthesis"

SINO-EU WORKSHOP ON ENGINEERING EDUCATION

The Nobel Prize in Chemistry 2007

Gerhard Ertl 1936-Fritz-Haber-Institut der Max-Planck-Gesellschaft Berlin, Germany

"for his studies of chemical processes on solid surfaces"

Dept Chemistry: Faculty: Somorjai

CHEMISTRY FACULTY

GABOR A. SOMORJAI Professor of Chemistry University Professor email: somorjai@berkelev.edu office: D58 Hildebrand

phone: 510.642.4053 fax: 510.643.9668 Research Group Recent Publications

Research Interests

Physical Chemistry, Solid State Chemistry, Surface Science and Catalysis — An atomic and molecular level understanding of surfaces is the key to understanding macroscopic surface phenomena like catalysis, adhesion, lubrication, and biocompatibility

http://nobelprize.org http://chem.berkeley.edu/faculty/somorjai/

The Nobel Prize in Chemistry 1999

Ahmed Zewail (Caltech, USA) 1999 年度诺贝尔化学奖获得者

"for his studies of the transition states of chemical reactions using femtosecond spectroscopy"

http://nobelprize.org/

对于合成氨反应:

$$N_2(g) + 3H_2(g) \rightarrow 2NH_3(g)$$

$$\Delta_{\rm r}G_{\rm m}^{\theta}(298 \text{ K}) = -33 \text{ kJ}\cdot\text{mol}^{-1}$$

$$K_{\rm p}^{\ \theta} = 6.1 \times 10^5 \quad (298 \text{ K})$$

化学平衡和反应速率 是化学反应问题的两 大不可分割的方面, 均十分重要。

化学热力学判断常温常压下反应能进行,且转化率很高, 但实际反应速率太慢,毫无工业价值。

The Nobel Prize in Chemistry 1918

Fritz Haber 1868-1934 **Kaiser-Wilhelm-Institut** (now Fritz-Haber-Institut) für physikalische Chemie und **Electrochemie** Germany

"for the synthesis of ammonia from its elements"

http://nobelprize.org/nobel_prizes/chemistry/laureates/1918/haber.html

March, 2010

Part 5

第五章 化学反应平衡

- 5.1 化学平衡
- 5.2 标准平衡常数概述
- 5.3 非标态下反应的吉布斯函数变
- 5.4 标准平衡常数的应用
- 5.5 化学平衡的移动

- 口 5.1.1 化学平衡的定义
- 口 5.1.2 化学平衡的特征

5.1.1 化学平衡的定义

口 概念

- > 在化学反应中,只有少数反应在一定条件下差不多能够进行 到底。由于它们逆反应的倾向极小,因此实际上可以认为这 些反应是不可逆,称为不可逆反应。
- > 很多化学反应,在同一条件能同时向正、逆两个方向进行, 这种反应称为可逆反应。

为了表示化学反应过程的可逆性,在化学方程中用两个 指向相反的箭头 🛶 代替 🚃

5.1.2 化学平衡的特征

口 特征

- 中学化学中,我们知道化学平衡的最明显的特征是正反应 速率等于逆反应速率,呈动态平衡。
- 从热力学观点看,到达平衡时,化学反应的Gibbs函数变为 零, $\Delta_{r}G_{m,T} = 0$ 反应到了该条件下的极限。
- 化学平衡是相对的、动态的、有条件的,因此是可以改变 的。

Part 5

第五章 化学反应平衡

- 5.1 化学平衡
- 5.2 标准平衡常数概述
- 5.3 非标态下反应的吉布斯函数变
- 5.4 标准平衡常数的应用
- 5.5 化学平衡的移动

5.2 标准平衡常数概述

- 口 5.2.1 反应商
- □ 5.2.2 标准平衡常数
- 口 5.2.3 实验平衡常数

5.2 标准平衡常数概述

◆ 讨论问题:

- 1. 讨论反应商与标准平衡常数有什么差异?
- 2. 标准平衡常数、实验浓度平衡常数和实验压力平衡常数是否有单位?
- 3. 如果反应中仅仅涉及气体,实验浓度平衡常数和实验压力平衡常数之间有什么异同?如何换算?

D J 为反应商

对于反应:

$$aA(g) + bB(aq) \rightarrow pC(s) + qD(g)$$

$$J = \frac{(p_{\rm D}/p^{\rm \Theta})^{\rm q}}{[c({\rm B})/c^{\rm \Theta}]^{\rm b} [p_{\rm A}/p^{\rm \Theta}]^{\rm a}}$$

- 对于气体反应, J 为相对压力商;
- 对于溶液中的反应,在反应物和生成物的浓度都不大时, J 为相对浓度商(物质的量浓度);
- 写该等温式时,固体和纯液体不计入式中。

5.2.2 标准平衡常数

在一定温度下,可逆反应无论从正反应开始,还是从逆反 应开始,也不管反应物、生成物的起始浓度为多少,达到平衡 时,各生成物与各反应物的相对分压或相对浓度的乘积(以各 自化学计量数为幂)之比为一常数,则定义此常数为反应的标 准平衡常数,记为 K^{Θ} 。

由于采用相对浓度,因此无量纲。

5.2.2 标准平衡常数

> 对于以下反应,

$$aA(g) + bB(aq) = pC(s) + qD(g)$$

达到平衡时其标准平衡常数应记为:

$$K^{\Theta} = \frac{\left(\frac{p_{D}}{p^{\Theta}}\right)^{q}}{\left[\frac{p_{A}}{p^{\Theta}}\right]^{a} \left[\frac{c(B)}{c^{\Theta}}\right]^{b}}$$

• K^O 的数值越大,表示生成物在平衡体系中所占比例越大,表明正反应进行得越完全。

5.2.3 实验平衡常数

对于合成氨反应, $N_2 + 3H_2 \rightleftharpoons 2NH_3$, 实验数据如下:

实验序号	起始浓度 (mol·L·1)			平衡浓度 (mol·L-1)			平衡常数
	c (N ₂)	c (H ₂)	c (NH ₃)	c (N ₂)	c (H ₂)	c (NH ₃)	$\frac{c^2(\mathrm{NH_3})}{c\ (\mathrm{N_2})\ c^3(\mathrm{H_2})}$
1	1.00	3.00	0	0.690	2.07	0.620	6.28×10 ⁻²
2	2.18	1.54	0	2.00	1.00	0.360	6.48×10 ⁻²
3	0	0	2.00	0.688	2.06	0.624	6.44×10 ⁻²
4	0	0	1.00	0.396	1.19	0.208	6.48×10 ⁻²

5.2.3 实验平衡常数

ightharpoonup 对于达到平衡的一般可逆反应: $aA + bB \Leftrightarrow pC + qD$

反应物和生成物平衡浓度表示为 c(A)、c(B)、c(C)、c(D), 它们 与平衡常数之间的关系为:

若A、B、C、D为气态物质时, 其平衡常数表达式中常以气体的 平衡分压表示,即:

$$K_c = \frac{c^p(C) \cdot c^q(D)}{c^a(A) \cdot c^b(B)}$$

$$K_p = \frac{p_C^p p_D^q}{p_A^a p_B^b}$$

 K_c 称为浓度实验平衡常数,该 式称为浓度平衡常数表达式。

 K_p 称为压力实验平衡常数。

5.2.3 实验平衡常数

OK_{c} 与 K_{d} 之间关系

$$PV = nRT$$
, so $P = \frac{n}{V}RT$ or $\frac{P}{RT} = \frac{n}{V}$

$$2NO(g) + O_2(g) \implies 2NO_2(g)$$

$$\mathbf{K_c} = \frac{[\mathrm{NO}_2]^2}{[\mathrm{NO}]^2[\mathrm{O}_2]}$$

$$\mathbf{K_{c}} = \frac{\frac{n_{\text{NO}_{2}}^{2}}{V^{2}}}{\frac{n_{\text{NO}}^{2}}{V^{2}} \times \frac{n_{\text{O}_{2}}}{V}} = \frac{\frac{P_{\text{NO}_{2}}^{2}}{(RT)^{2}}}{\frac{P_{\text{NO}}^{2}}{(RT)^{2}} \times \frac{P_{\text{O}_{2}}}{RT}} = \frac{P_{\text{NO}_{2}}^{2}}{P_{\text{NO}}^{2} \times P_{\text{O}_{2}}} \times \frac{\frac{1}{(RT)^{2}}}{\frac{1}{(RT)^{2}} \times \frac{1}{RT}} = \frac{P_{\text{NO}_{2}}^{2}}{P_{\text{NO}}^{2} \times P_{\text{O}_{2}}} \times RT$$

$$K_{\rm c} = K_{\rm p}({\rm RT})$$

$$K_{\rm p} = K_{\rm c}(RT)^{\Delta n_{\rm gas}}$$

Part 5

第五章 化学反应平衡

- 5.1 化学平衡
- 5.2 标准平衡常数概述
- 5.3 非标态下反应的吉布斯函数变
- 5.4 标准平衡常数的应用
- 5.5 化学平衡的移动

5.3 非标态下反应Gibbs函数变

- 口 5.3.1 非标态吉布斯函数变
- 口 5.3.2 非标态吉布斯函数变的推导
- 口 5.3.3 非标态吉布斯函数变与标准平衡常数的关系
- □ 5.3.4 多重平衡法则
- 口 5.3.5 化学反应自发进行方向的判定

____ 5.3.1 非标态Gibbs函数变

> 热力学中,恒温恒压条件下计算非标准态反应Gibbs函数 变的化学反应等温式:

$$\Delta_{\mathbf{r}} G_{\mathbf{m}, T} = \Delta_{\mathbf{r}} G_{\mathbf{m}, T}^{\Theta} + RT \ln J$$

$$\Delta_{\mathbf{r}} G_{\mathbf{m}, T} = \Delta_{\mathbf{r}} G_{\mathbf{m}, T}^{\Theta} + 2.303RT \lg J$$

```
\Delta_{\mathbf{r}}G^{0}_{\mathbf{m},\mathbf{T}} 为温度 T 下反应的标准 Gibbs 函数变;
 是摩尔气体常数 (8.314 J·mol<sup>-1</sup>·K<sup>-1</sup>);
 R
 是反应温度(K);
 为反应商:
```


____ 5.3.1 非标态Gibbs函数变

则:非标准态化学反应Gibbs函数变的等温式:

$$\Delta_r G_T = \Delta_r G_{m,T}^{\Theta} + RT \ln \frac{(p_D / p^{\Theta})^q}{(p_A / p^{\Theta})^a (c_B / c^{\Theta})^b}$$

____ 5.3.1 非标态Gibbs函数变

如氧化铁的还原反应:

$$Fe_2O_3(s) + 3H_2(g) \longrightarrow 2Fe(s) + 3H_2O(g)$$

$$\Delta_r G_{m,T} = \Delta_r G_{m,T}^{\Theta} + RT \ln \frac{\left[p(H_2 O) / p^{\Theta} \right]^3}{\left[p(H_2) / p^{\Theta} \right]^3}$$

■ 又如, 硫化氢与氯化铜溶液反应:

$$CuCl_2(aq) + H_2S(g) \rightarrow CuS(s) + 2HCl(g)$$

$$\Delta_{r}G_{m,T} = \Delta_{r}G_{m,T}^{\Theta} + RT \ln \frac{\left[p(HCl) / p^{\Theta} \right]^{2}}{\left[c(CuCl_{2}) / c^{\Theta} \right] \left[p(H_{2}S) / p^{\Theta} \right]}$$

5.3.2 非标态Gibbs函数变的推导

ightharpoonup 对于反应: a A(g) $\rightarrow b$ B(g), 由于 $\Delta_{\bf r}G_{\bf r}$ 只与始态和终态有关而与反应 途径无关,故可设计反应途径为:

即有:
$$\Delta_{\mathbf{r}}G_{\mathbf{T}} = \Delta_{\mathbf{r}}G_{\mathbf{T}}^{\Theta} + \Delta_{\mathbf{r}}G_{\mathbf{T},1} + \Delta_{\mathbf{r}}G_{\mathbf{T},2}$$

5.3.2 非标态Gibbs函数变的推导

 \succ 根据热力学基本方程可知,在恒温条件下,气体压强改变引起的吉布斯函数变有: dG = Vdp,吉布函数变 $\Delta_{r}G_{T,1}$ 可由以下积分进行计算:

$$\Delta_{r}G_{T,1} = \int_{p_{A}}^{p^{\Theta}} dG_{1} = \int_{p_{A}}^{p^{\Theta}} Vdp = \int_{p_{A}}^{p^{\Theta}} \frac{aRT}{p} dp = aRT \ln\left(\frac{p^{\Theta}}{p_{A}}\right)$$
$$= -aRT \ln\left(\frac{p_{A}}{p^{\Theta}}\right)$$

同理有:
$$\Delta_{\rm r}G_{\rm T,2} = bRT \ln \left(\frac{p_{\rm B}}{p^{\Theta}}\right)$$

故有:
$$\Delta_{\mathbf{r}}G_{\mathbf{T}} = \Delta_{\mathbf{r}}G_{\mathbf{T}}^{\ominus} + RT \ln \frac{\left(p_{\mathbf{B}} / p^{\ominus}\right)^{\mathbf{b}}}{\left(p_{\mathbf{A}} / p^{\ominus}\right)^{\mathbf{a}}} = \Delta_{\mathbf{r}}G_{\mathbf{T}}^{\ominus} + RT \ln J$$

■ 5.3.3 非标态Gibbs函变与标准常数关系

> 在非标准状态下,化学反应的吉布斯函数变

$$\Delta_{\rm r}G_{\rm m, T} = \Delta_{\rm r}G_{\rm m, T}^{\Theta} + 2.303 RT \lg J$$

> 当反应达到平衡时,

$$\Delta_{\rm r}G_{\rm m, T} = \Delta_{\rm r}G_{\rm m, T}^{\Theta} + 2.303 \,RT \,\lg J_e = 0$$

 $\triangleright J_e$ 为达到平衡时的反应商,特别标记为 K^{Θ} ,称为标准平衡常数。

上式变为: $\Delta_r G_{m,T} = \Delta_r G_{m,T}^{\Theta} + 2.303 \, RT \, \lg K^{\Theta} = 0$

 $\Delta_{\rm r}G^{\Theta}_{\rm m, T} = -2.303 \, RT \, \lg K^{\Theta}$ 则有:

■ 5.3.3 非标态Gibbs函变与标准常数关系

• 上式将热力学数据与平衡常数联系在一起,同时表明在确 定的温度 T 下 $\Delta_{r}G^{\Theta}_{m,T}$ 和 K^{Θ} 都是反应的固有属性,都是 常数,可得非标态下化学反应的判据为:

$$\Delta_{\rm r}G_{\rm m,T} = -2.303 \ RT \ \lg K^{\Theta} + 2.303 \ RT \ \lg J = 0$$

5.3.4 多重平衡法则

口 合成氨反应:

$$N_2(g) + 3H_2(g) \Leftrightarrow 2NH_3(g)$$

$$K_1^{\Theta} = \frac{(P_{NH_3}/P^{\Theta})^2}{(P_{N_2}/P^{\Theta})(P_{H_2}/P^{\Theta})^3}$$

$$1/2N_2(g) + 3/2H_2(g) \Leftrightarrow NH_3(g)$$

$$K_2^{\Theta} = \frac{(P_{NH_3}/P^{\Theta})}{(P_{N_2}/P^{\Theta})^{1/2}(P_{H_2}/P^{\Theta})^{3/2}}$$

$$2NH_3(g) \Leftrightarrow N_2(g) + 3H_2(g)$$

$$K_3^{\Theta} = \frac{(P_{N_2}/P^{\Theta})(P_{H_2}/P^{\Theta})^3}{(P_{NH_3}/P^{\Theta})^2}$$

讨论:对上述三种不同的化学 反应方程式, 其标准平衡常数 的关系为:

$$K_1^{\Theta} = (K_2^{\Theta})^2$$
$$K_1^{\Theta} = 1/K_3^{\Theta}$$

由此,可推论与归纳出若干 平衡常数运算规则。

5.3.4 多重平衡法则

- 口 一个平衡反应乘以系数 q,其平衡常数 K 变为 K^q ,就是新平衡反应的平衡常数。Q 可为整数,也可为分数。
- \square 当正反应的平衡常数为 K_{II} 时,逆反应的平衡常数为

$$K_{\odot} = 1/K_{\odot}$$

口 如果一个反应中可以表示为两个或更多个反应之和,则总反应的 K 等于同温度时各反应的平衡常数的乘积,如 反应 (3) = 反应 (1) + 反应 (2)

$$K_3 = K_1 \cdot K_2$$

口 如果一个平衡是由两个平衡反应相减所得,则该反应的平衡常数等于后两个平衡常数之商。如 反应 (3) = 反应 (2) - 反应 (1)

$$K_3 = K_2 / K_1$$

(例2-1)

5.3.4 多重平衡法则

例2-1: 在温度为700°C时,有反应

(1)
$$NO_2(g) = NO(g) + 1/2O_2(g)$$
 $K^{\Theta}_1 = 0.012$

(2)
$$SO_2(g) + 1/2O_2(g) = SO_3(g)$$
 $K^{\Theta}_2 = 20$

试求该温度时反应(3)的平衡常数

(3)
$$SO_2(g) + NO_2(g) = SO_3(g) + NO(g)$$
 $K^{\theta}_3 = ?$

解:由以上三个方程式可以看出

$$(1) + (2) = (3)$$

根据多重平衡规则,则有

$$K_3^{\Theta} = K_1^{\Theta} \cdot K_2^{\Theta} = 20 \times 0.012 = 0.24$$

5.3.5 化学反应自发进行方向的判定

□ 非标准态化学反应Gibbs函数变的等温式可写成下式:

$$\Delta_{\rm r}G_{\rm m,T} = -2.303 \, RT \, \lg K^{\Theta} + 2.303 \rm RT \, \lg J$$

$$= 2.303 \, RT \, \lg \left[J / K^{\Theta} \right]$$

可见:

若
$$J < K^{\Theta}$$
,则 $\Delta_{r}G_{m,T} < 0$ 正反应可自发进行

若
$$J = K^{\Theta}$$
, 则 $\Delta_{r}G_{m,T} = 0$ 反应达到平衡

若
$$J > K^{\Theta}$$
,则 $\Delta_r G_{m,T} > 0$ 逆反应可自发进行

5.3.5 化学反应自发进行方向的判定

 \rightarrow 判断化学反应的依据只能是 $\Delta_{r}G_{m,T}$, 即

$$\Delta_{\rm r}G_{\rm m,T} = \Delta_{\rm r}G^{\Theta}_{\rm m,T} + 2.303 \,RT \,\lg J$$

在标准状态下:

$$\Delta_{\rm r}G_{\rm m,T} = \Delta_{\rm r}G^{\Theta}_{\rm m,T}$$

ho 所以在标准状态下可用 $\Delta_r G^{\Theta}_{m,T}$ 代替 $\Delta_r G_{m,T}$ 进行判断,但概念是不同的,因为 $\Delta_r G^{\Theta}_{m,T}$ 是常量,而 $\Delta_r G_{m,T}$ 是随化学反应变化的量。

5.3.5 化学反应自发进行方向的判定

$\Delta_{\rm r}G_{\rm m,T} = -2.303 \ RT \ {\rm lg}K^{\Theta} + 2.303 \ RT \ {\rm lg}J$

5.3.5 化学反应自发进行方向的判定

同理, 由 $\Delta_r G^{\Theta}_{m,T} = -2.303 RT \lg K^{\Theta}$ 可得:

$$\Delta_{\mathbf{r}}G^{\Theta}_{\mathbf{m},\mathbf{T}}>0$$
 则 $K^{\Theta}<1$
$$\Delta_{\mathbf{r}}G^{\Theta}_{\mathbf{m},\mathbf{T}}<0$$
 则 $K^{\Theta}>1$ 可见 $\Delta_{\mathbf{r}}G_{\mathbf{m},\mathbf{T}}$ 与 $\Delta_{\mathbf{r}}G^{\Theta}_{\mathbf{m},\mathbf{T}}$ 的意义完全不同 $\Delta_{\mathbf{r}}G^{\Theta}_{\mathbf{m},\mathbf{T}}=0$ 则 $K^{\Theta}=1$

标准平衡常数 K^{Θ} 是特殊的反应商 J,其表达式与 J 完全相同。如对 于如下反应有:

$$aA(g) + bB(aq) = pC(s) + qD(g)$$

$$K^{\Theta} = \frac{(p_D/p^{\Theta})^q}{(p_A/p^{\Theta})^a (c_B/c^{\Theta})^b}$$

Part 5

第五章 化学反应平衡

- 5.1 化学平衡
- 5.2 标准平衡常数概述
- 5.3 非标态下反应的吉布斯函数变
- 5.4 标准平衡常数的应用
- 5.5 化学平衡的移动

5.4 标准平衡常数的应用

- 口 5.4.1 平衡系统组成的计算
- 口 5.4.2 反应进行方向的判断
- 口 5.4.3 反应进行限度的预测

口 标准平衡常数的计算

 $\Delta_{\rm r}G^{\Theta}_{\rm m,T} = -2.303RT \, {\rm lg}K^{\Theta}$, 此式中求得 $\Delta_{\rm r}G^{\Theta}_{\rm m,T}$, 即可计算 K^{Θ} , $\Delta_{\mathbf{r}}G^{\Theta}_{\mathbf{m},\mathbf{T}}$ 的计算方法:

直接查表:
$$\Delta_{\mathbf{r}}G_{\mathbf{m}}^{\Theta} = \Sigma \left(\Delta_{\mathbf{f}}G^{\Theta}\right)_{\mathbf{生成物}} - \Sigma \left(\Delta_{\mathbf{f}}G^{\Theta}\right)_{\mathbf{反应物}}$$

$$\Delta_{\mathbf{r}}H_{\mathbf{m}}^{\Theta} = \Sigma \left(\Delta_{\mathbf{f}}H^{\Theta}\right)_{\mathbf{生成物}} - \Sigma \left(\Delta_{\mathbf{f}}H^{\Theta}\right)_{\mathbf{反应物}}$$

$$\Delta_{\mathbf{r}}S_{\mathbf{m}}^{\Theta} = \Sigma \left(S^{\Theta}\right)_{\mathbf{\underline{\underline{\mathbf{c}}}\mathbf{n}}\mathbf{w}} - \Sigma \left(S^{\Theta}\right)_{\mathbf{\underline{\underline{\mathbf{C}}}\mathbf{w}}\mathbf{w}}$$

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

口 标准平衡常数的计算

- ◆ 由平衡常数预计反应实现的可能性。(固氮)
- ◆ 由平衡常数预计反应的方向和限度。
 - (1) 预计反应的方向 (例2-4)
 - (2) 预计反应的程度 (例2-5)

$$\Delta_{r}G_{m}^{\Theta} = \Sigma(\Delta_{f}G^{\Theta})_{\text{生成物}} - \Sigma(\Delta_{f}G^{\Theta})_{\text{反应物}}$$

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

口 平衡系统中各物质的量及转化率的计算

- 有了平衡常数,即可计算平衡时各物质的平衡浓度,反应的最大产量、转化率、离解率以及达到某种要求所需反应物的量等。
- 转化率是指反应物在平衡时已转化为生成物的百分数。离解率是指反应物在平衡时已离解为生成物的百分数。

```
某反应物的转化率\varepsilon = \frac{该反应物已转化的量}{该反应物的起始量} \times 100\%
```

某反应物的离解率 $\varepsilon' = \frac{该反应物已离解的量}{该反应物的起始量} \times 100\%$

(例2-2) (例2-3)

例2-2 已知反应: $CO(g) + H_2O(g) \longrightarrow CO_2(g) + H_2(g)$

在1173 K达到平衡时,测得平衡常 $K_{\rm C}=1.00$,若在100升密闭容器 中加入CO和水蒸汽各200 mol,试求算在该温度下的CO转化率。

解:设反应达到平衡时,CO已转化的浓度为x $mol\cdot L^{-1}$,则有

$$CO(g) + H_2O(g) \longrightarrow CO_2(g) + H_2(g)$$

起始浓度 $200/100 = 2$ $200/100 = 2$ 0 0
平衡浓度 $2-x$ $2-x$ x x

把各物质的平衡浓度代入平衡常数表达式:
$$K = \frac{[c(CO_2)][c(H_2)]}{[c(CO)][c(H_2O)]}$$

$$= \frac{x \cdot x}{(2-x)(2-x)} = 1.00$$

解得 $x = 1 \text{ mol·L}^{-1}$,故CO的平衡转化率为:

$$\varepsilon_{CO} = \frac{(2-1)\text{mol}\cdot 1^{-1}}{2\text{mo}\cdot 1^{-1}} \times 100\% = 50\%$$

讨论:

- 将反应物按化学方程式计量系数比混合后,再根据平衡常数计算出来的,称为该反应条件下理论上的最高转化率。实际生产中,实际的转化率往往比理论转化率要低。
- 原料配比能直接影响平衡转化率。

例2-3:在一定温度时,合成氨反应 $N_2 + 3H_2 == 2NH_3$ 的标准平衡常数 $K^9 = 2.25 \times 10^{-4}$ 。若在该温度下, $N_2 = 1.25 \times 10^{-4}$ 。若在该温度下, $N_2 = 1.25 \times 10^{-4}$ 。若在该温度下, $N_3 = 1.25 \times 10^{-4}$ 。若有这是不同, $N_3 = 1.25 \times 10^{-4}$,可以为于 $N_3 = 1.25 \times 10^{-4}$ 。若有这是这样的, $N_3 = 1.25 \times 10^{-4}$,这是这样的, $N_3 = 1.25 \times 10^{-4}$ 。

分析:

该题解题的关键在于求各物质的分压,而根据气体的分压定律,在 混合气体中,某组合气体的分压等于总压与其摩尔分数的乘积。

解:设所需总压力为p(kPa),则平衡时各物质的分压分别为

平衡时, NH, 的摩尔分数为0.40, N,、H,摩尔分数分别为:

$$x_{N_2} = 0.60 \times \frac{1}{1+3} = 0.15$$
 $x_{H_2} = 0.60 \times \frac{3}{1+3} = 0.45$ $p_{N_2} = 0.15p$ $p_{H_2} = 0.45p$ $p_{NH_3} = 0.40p$

代入平衡常数式,即得:

$$K^{\Theta} = \frac{(p_{NH_3} / p^{\Theta})^2}{(p_{N_2} / p^{\Theta})(p_{H_2} / p^{\Theta})^3} = \frac{(0.40p)^2 (p^{\Theta})^2}{(0.15p)(0.45p)^3} = 2.25 \times 10^{-4}$$

= p = 2360.2 kPa = 2.3602 MPa

口 自然界中氮的循环

□ 固氮

将大气中的氮转变为能为植物直接吸收的氮化物,这一过程叫作"固氮"。这是人类长期追求的目标。从化学上看至少有两种可能的方法:

$$N_2(g) + O_2(g) \Leftrightarrow 2NO(g)$$

 $N_2(g) + 3H_2(g) \Leftrightarrow 2NH_3(g)$

通过相应的计算,反应 (1) 的平衡常数为: $K_1 = 2.2 \times 10^{-31} (298K)$

平衡常数值如此小,表明生成NO的浓度微不足道,即N₂与O₂基本上不起反应。除自然界的雷电作用和汽车高温燃烧的尾气外,显然该反应不能作为室温固氮的实用方法。

固氮

反应 (2) 的平衡常数为:

$$K_2 = 5 \times 10^8 (298K)$$

平衡常数相当大,表明平衡体系中主要的组分是希望得到的产物 NH₃,此反应应当进行得很完全,但该反应在室温下的反应极慢。因 此,只有在加热、加压和催化剂存在时,才可望工业化。可见,热力 学结论只指出化学反应的可能性,却不能解决反应的现实性问题。

◆ 例2-4 在某温度时,将2mol O₂、1mol SO₂和8mol SO₃气体混合加入 10升的容器中,已知反应的平衡常数Kc=100,问下列反应将向何方 进行? $2SO_2(g) + O_2(g) \Leftrightarrow 2SO_3(g)$

解:本题所给为浓度平衡常数,故应先计算有关物质的浓度:

$$c(SO_3) = \frac{8}{10} \text{mol} \cdot L^{-1} \qquad c(SO_2) = \frac{1}{10} \text{mol} \cdot L^{-1} \qquad c(O_2) = \frac{2}{10} \text{mol} \cdot L^{-1}$$
$$\mathbf{J} = \frac{[c(SO_3)]^2}{[c(SO_2)]^2 C(O_2)} = \frac{(0.8)^2}{(0.1)^2 \times (0.2)} = 320$$

由于 $K_C = 100$, $J > K_C$, 即在该条件下反应逆向,向 SO_3 分解方向进行。

5.4.3 反应进行限度的预测

当可逆反应达到平衡时,反应物转化为产物已经达到了最大限度。 若反应的标准平衡常数很大,则平衡时产物的浓度或分压比反应物的浓 度或分压大得多, 说明反应物已大部分转化为产物, 反应进行比较完全; 若反应的标准平衡常数很小,则平衡时产物的浓度或分压比反应物的浓 度或分压大得多,说明只有一小部分反应物转化为产物,反应进行的程 度很小: 当标准平衡常数为中间值时, 说明反应平衡时生成物和反应物 都有可观的比例,正逆反应均较明显。

5.4.3 反应进行限度的预测

例2-5: 甲烷与水蒸汽反应,是工业上制氢和制取燃料的重要反应: 试利用标准 生成Gibbs函数变,计算25°C时的标准平衡常数,判断该反应的可行性。

解:由附录二中查得:
$$CH_4(g) + H_2O(g) = CO(g) + 3H_2(g)$$

$$\Delta_f G^{\Theta}/kJ \cdot mol^{-1} -50.75 -228.6 -137.15 0$$

$$\Delta_r G_m^{\Theta} = \sum (\Delta_f G_m^{\Theta})_{\underline{e}成物} - \sum (\Delta_f G_m^{\Theta})_{\underline{c}\varpi物}$$

$$= [\Delta_f G_m^{\Theta}(CO, g) + 3\Delta_f G_m^{\Theta}(H_2, g)] + [\Delta_f G_m^{\Theta}(CH_4, g) + \Delta_f G_m^{\Theta}(H_2O, l)]$$

$$= [(-137.15) + 3 \times 0] - [(-50.75) + (-228.6)] kJ \cdot mol^{-1}$$

$$= 142.2 kJ \cdot mol^{-1}$$

此反应标准平衡常数极小,表示在该温度下,甲烷几乎不可能生成一氧化碳和氢气,即此反应在室温下无可行性。但它是吸热、熵增类型的反应,故在一定的高温下是可实现这一反应的。

Part 5

第五章 化学反应平衡

- 5.1 化学平衡
- 5.2 标准平衡常数概述
- 5.3 非标态下反应的吉布斯函数变
- 5.4 标准平衡常数的应用
- 5.5 化学平衡的移动

5.5 化学平衡的移动

- 口 5.5.1 浓度对化学平衡的影响
- 口 5.5.2 压强对化学平衡的影响
- 口 5.5.3 温度对化学平衡的影响

5.5 化学平衡的移动

$$aA(g) + bB(aq) \rightarrow pC(s) + qD(g)$$

$$\Delta_r G_T = \Delta_r G_{m,T}^{\Theta} + RT \ln \frac{(p_D / p^{\Theta})^q}{(p_A / p^{\Theta})^a (c_B / c^{\Theta})^b}$$

浓度对化学平衡的影响 压力对化学平衡的影响 温度对化学平衡的影响

5.5.1 浓度对化学平衡的影响

> 反应物的浓度与Gibbs函数有密切关系:

平衡时:
$$\Delta_{\mathbf{r}}G_{\mathbf{m},\mathbf{T}}=\mathbf{0}$$
 $\sum G_{\mathbf{p}}G_{\mathbf{p}}=\sum G_{\mathbf{p}}G_{\mathbf{p}}$

• 增加反应物浓度(或减小生成物浓度), 都将使:

$$\sum G_{\pm \text{成物}} < \sum G_{反 \text{应物}}$$

反应将向减小Gibbs函数方向,即平衡向反应的正方向移动。

• 同理,反应物浓度减小(或生成物浓度增加),都将使平衡逆向移动

$$\sum G_{\text{反应物}} < \sum G_{\text{生成物}}$$
 平衡逆向移动

平衡朝着降低浓度变化的方向移动!!!

5.5.2 压强对化学平衡的影响

口 压力对化学平衡的影响

- > 增加平衡系统中某气体的分压,平衡将向减少该气体分压的方向移动;
- 反之,减少某气体的分压,平衡将向着增加该气体分压的方向移动。这和增加(或减少)物质浓度的结果相一致。
- 增加总压力,系统的平衡向着反应中气体分子数少的方向移动;减少 总压,平衡则向气体分子数多的一方移动;
- 如反应前后气体分子数相同,则总压不影响平衡。对于纯液体、纯固体反应的体系,压力对反应影响不大。

<u>更详细的讨论</u>

5.5.2 压强对化学平衡的影响

口 总压对平衡的影响

对于反应 a A(g) + b B(g) == c C(g)

$$K^{\Theta} = (p'_C)^c / (p'_A)^a (p'_B)^b \quad (p'_C = p_C / p^{\Theta})$$

总压改变
$$n$$
 倍后 $p'_{A,n} = n \cdot p'_{A}$ $p'_{B,n} = n \cdot p'_{B}$ $p'_{C,n} = n \cdot p'_{C}$

$$\mathbf{M} J = n^{(c-a-b)} K^{\Theta}$$

$$n>1$$
 $c>a+b$, $J>K^{\Theta}$ 平衡逆向移动 $c, $J< K^{\Theta}$ 平衡正向移动$

5.5.2 压强对化学平衡的影响

口 总压对平衡的影响

相反,根据 $J = n^{(c-a-b)}K^{\Theta}$ 可知

$$n < 1$$
 c > a+b, $J < K^{\Theta}$ 平衡向正反应方向移动

$$c < a+b, J > K^{\Theta}$$
 平衡向逆反应方向移动

平衡总是朝着减弱总压变化的方向移动!!!

$$\Delta_{\rm r}G_{\rm m, T} = \Delta_{\rm r}G_{\rm m, T}^{\Theta} + 2.303 RT \lg J$$

当在温度 T_1 时达到平衡,有:

$$\Delta_{\rm r}G_{\rm m,T}=0$$
 \rightarrow $J=K_1^{\Theta}$

当温度由 T_1 变为 T_2 时,平衡如何变化?

实际上:

$$J ???? K_2^{\Theta} \rightarrow K_1^{\Theta} ??? K_2^{\Theta}$$

或者:

$$\rightarrow \Delta_{\rm r} G^{\Theta}_{\rm m,T1}$$
 ??? $\Delta_{\rm r} G^{\Theta}_{\rm m,T2}$

$$\Delta_{\rm r} G^{\Theta}_{\rm m} = -2.303 \ RT \lg K^{\Theta}$$

联立解得:
$$\lg K^{\Theta} = -\left(\frac{\Delta_r H_m^{\Theta}}{2.303R}\right) \frac{1}{T} + \frac{\Delta_r S_m^{\Theta}}{2.303R}$$

$$\lg \frac{K^{\Theta}_{2}}{K^{\Theta}_{1}} = \frac{\Delta_{r} H^{\Theta}_{m} (T_{2} - T_{1})}{2.303 R T_{2} T_{1}}$$

称为范德华方程式

$$\lg K^{\Theta} = -\left(\frac{\Delta_r H_m^{\Theta}}{2.303R}\right) \frac{1}{T} + \frac{\Delta_r S_m^{\Theta}}{2.303R}$$

由范德华方程式

$$\lg \frac{K^{\Theta}_{2}}{K^{\Theta}_{1}} = \frac{\Delta_{r} H^{\Theta}_{m} (T_{2} - T_{1})}{2.303 R T_{2} T_{1}}$$

可知:

- 已知热效应和某一温度的标准平衡常数时,可计算其它温度 下的标准平衡常数;
- 已知不同温度下的标准平衡常数,可计算某一反应的热效应。

$$\lg \frac{K^{\Theta}_{2}}{K^{\Theta}_{1}} = \frac{\Delta_{r} H^{\Theta}_{m} (T_{2} - T_{1})}{2.303 R T_{2} T_{1}}$$

 \rightarrow 对于吸热反应, $\Delta_{r}H^{\Theta}_{m} > 0$,如果升高温度,即 $T_{2} > T_{1}$,则

$$\lg(K_2^{\Theta}/K_1^{\Theta}) > 0 \qquad K_2^{\Theta} > K_1^{\Theta}$$

即标准平衡常数变大,意味着生成物的数量增加,反应正向 进行。因此,温度升高,化学平衡向吸热一方移动。

$$\lg \frac{K^{\Theta}_{2}}{K^{\Theta}_{1}} = \frac{\Delta_{r} H^{\Theta}_{m} (T_{2} - T_{1})}{2.303 R T_{2} T_{1}}$$

> 对于放热反应, $\Delta_r H^{\Theta}_m < 0$,如果升高温度,即 $T_2 > T_1$,则

$$\lg K_2^{\Theta} / K_1^{\Theta} < 0 \qquad K_2^{\Theta} < K_1^{\Theta}$$

• 即标准平衡常数变小,意味着反应物的数量增加,反应逆向进 行。就是说,降低体系的温度,平衡则向放热的方向移动。

平衡总是朝着减弱温度变化的方向移动!!!

Le Chatelier 原理:如果改变平衡体系的条件之一(如浓度、压力或温度等),平衡就会向减弱这个改变的方向移动。

• 课后习题

2, 6, 11, 14, 20