Thermodynamic Properties of Aqueous Polyatomic Ions at Extreme Temperatures and Pressures

Essmaiil Djamali*,†,‡ and James W. Cobble‡

Center for Hydrothermal Research, San Diego State University, San Diego, California 92182, and Department of Chemistry, San Diego State University, San Diego, California 92182

Received: November 12, 2009; Revised Manuscript Received: February 5, 2010

Recently a theoretical treatment (*J. Phys. Chem. B* **2009**, *113*, 2398–2404) was developed for predicting the standard state thermodynamic properties of electrolytes up to and beyond the critical temperature of water (1273 K and at pressures up to 1000 MPa). In general, the model requires sufficient data at 298.15 K including the Gibbs free energy of hydration and at two higher temperatures to fix two constants for each electrolyte. This communication describes an extension of this "two constant" theory to thermodynamic properties of polyatomic ions for which no accurate data for the Gibbs free energy of hydration exits at 298.15 K.

1. Introduction

Recently we reported a functional form for the Gibbs free energy of hydration of electrolytes in aqueous solutions, a unified theory of electrolytes, for prediction of the standard state thermodynamic properties of electrolytes to extreme temperatures and pressures. This functional form not only fits direct measurements of Gibbs free energies of solutions over a wide range of temperature and pressure up to critical point of water and even to the supercritical region but also acts as an equation of state in the sense that its derivatives account for all known accurate measurements of standard state partial molal entropies and volumes of +1, +2, and +3 electrolytes. La It is a simple model to implement and corrects empirically for deficiencies of the classical Born model.

The equation requires knowing the Gibbs free energy of hydration at some temperature, usually 298.15 K, and only two parameters for each electrolyte at temperatures above 298.15 K. Once these parameters are fixed, the model is used to predict the standard state partial molal Gibbs free energies of electrolytes up to supercritical temperatures, 1273 K.^{1,2} The temperature and pressure behavior of electrolytes can now be accurately predicted from existing low temperature data alone. The model has also been used successfully to predict the standard state partial molal entropies, heat capacities, and volumes of 15 important electrolytes to the highest temperatures of known reliable experimental data, 623 K.^{1,2a}

The objective of this manuscript is to describe an extension of this "two constants" theory to thermodynamic properties of polyatomic ions for which no reliable data for the Gibbs free energy of hydration at 298.15 K are available.

2. Calculations and Results

The unified theory¹ for the calculation of the standard state Gibbs free energies of hydration of ions, $\Delta_h \bar{G}^\circ$, at T and p is given by

$$\Delta_{h}\overline{G}^{*}(T,p) = [\Delta_{h}\overline{G}^{*}(T_{r},p) + C_{S}T_{r} - C_{H}]F_{1}(D) - C_{S}T + C_{H}$$
 (1a)

where

$$F_1(D) = \left[\frac{D(T,p) - 1}{D(T_r,p) - 1} \right] \left[\frac{D(T_r,p)}{D(T,p)} \right]$$
 (1b)

and

$$\Delta_{\rm h} \overline{G}{}^* = \Delta_{\rm h} \overline{G}{}^\circ - \Delta_{\rm ss} \overline{G}{}^\circ = \Delta_{\rm h} \overline{G}{}^\circ - \nu RT \ln \left(\frac{m^\circ d^\circ RT}{1000 p^\circ} \right) \tag{1c}$$

where T_r equal to 298.15 K is the reference temperature, $\Delta_{ss}\bar{G}^\circ$ is the standard state conversion term for the hypothetically ideal 0.1 MPa gaseous ions being hydrated to the hypothetically ideal 1 m aqueous solution, m° is equal to 1 mol/kg, d° is the density of the pure solvent in g/cm^3 , p° is equal to 0.1 MPa, R is the ideal gas constant, and D is the bulk dielectric constant of the solvent. The model parameters C_H and C_S are obtained using eq 1 and experimental standard state Gibbs free energies of hydration, $\Delta_h \bar{G}^\circ$, for at least two temperatures besides 298.15 K. The required values of $\Delta_h \bar{G}^\circ$ (298.15 K) for simple ions are commonly obtained from the Gibbs free energies of formations, $\Delta_f \bar{G}^\circ$, tabulated in standard tables: 4,5

$$\Delta_{\rm h} \overline{G}^{\circ}(298.15 \text{ K}) = \Delta_{\rm f} \overline{G}^{\circ}(\text{aq, 298.15 K}) - \\ \Delta_{\rm f} \overline{G}^{\circ}(\text{g, 298.15 K})$$
 (2)

Since the values of $\Delta_f \bar{G}^\circ(g,298.15~K)$ for polyatomic ions are usually not available, another approach must be taken. It is a property of eq 1 that the standard state corrected Gibbs free energies of hydration relative to reference temperature are given by

^{*} Corresponding author. E-mail: hydrothermal@projects.sdsu.edu; djamali@sciences.sdsu.edu. Phone: (619)-594-7395. Fax: (619)-594-7311.

[†] Center for Hydrothermal Research.

[‡] Department of Chemistry.

$$\begin{split} \Delta_{\rm h}[\overline{G}^*(T,p) \,-\, \overline{G}^*(T_{\rm r},p)] &= \\ [\Delta_{\rm h}\overline{G}^*(T_{\rm r},p) \,+\, C_{\rm S}T_{\rm r}](F_1(D) \,-\, 1) \,-\, C_{\rm S}\Delta T \quad (3a) \end{split}$$

and by redefining the constants $\Delta_h \bar{G}^*(T_r,p)$ and C_H as one new constant, eq 3b is obtained:

$$\Delta_{\mathsf{h}}\overline{G}^{*}'(T_{\mathsf{r}},p) = \Delta_{\mathsf{h}}\overline{G}^{*}(T_{\mathsf{r}},p) - C_{\mathsf{H}}$$
 (3b)

These new parameters $\Delta_h \bar{G}^{*'}(T_r,p)$ and C_S are now fixed from eq 3a and experimental standard state Gibbs free energies as follows. The difference between the hydration energies at two temperatures is related to the experimental free energies of transfer of an electrolyte from one temperature to the other, $\bar{G}_2^\circ(T_r,aq) - \bar{G}_2^\circ(T_r,aq)$:

$$\Delta_{\rm h}(\overline{G}^{\circ}(T,p) - \overline{G}^{\circ}(T_{\rm r},p)) = (\overline{G}_{2}^{\circ}(T,p,aq) - \overline{G}_{2}^{\circ}(T_{\rm r},p,aq)) - (G^{\circ}(T,g) - G^{\circ}(T_{\rm r},g))$$
(4)

where values of $G^{\circ}(T,g) - G^{\circ}(T,g)$ for heating of the gaseous ions are calculated from eq 5:

$$G^{\circ}(T,g) - G^{\circ}(T_{r},g) = -S^{\circ}(T_{r},g)\Delta T + \int_{T_{r}}^{T} C_{p}^{\circ}(T,g) dT - T \int_{T_{r}}^{T} C_{p}^{\circ}(T,g) d \ln T$$
 (5)

The required values for entropies and heat capacities of important gaseous polyatomic ions can be calculated from known molecular constants and are available in literature⁶ and those of simple ions are from JANAF tables.⁵

2.1. Aqueous Ammonium Chloride. Values of $\Delta_h \bar{G}^{*'}(T_r,p)$ and C_S for aqueous ammonium chloride, NH₄Cl(aq), obtained from eq 3, using the experimental $\bar{G}_2^{\circ}(T,aq) - \bar{G}_2^{\circ}(298.15 \text{ K,aq})$ at 28 MPa, are summarized in Table 1. The Gibbs free energies of transfer of NH₄Cl(aq) were calculated from the standard state partial molar heat capacities at 28 MPa⁷ and entropy at 298.15 K⁴ with an equation similar to eq_5. The standard state partial molar volume and heat capacities, $\bar{C}_{p,2}^{o}$, of NH₄Cl(aq) at pressures of 10 and 28 MPa, and temperatures up to 623.15 K are estimated from experimental apparent molar volume and heat capacities of concentrated solutions ($m \ge 0.1$) of NH₄Cl(aq) reported by Sharygin and Wood. In Figure 1, the experimental values of $\overline{G}_2^{\circ}(T, \text{aq}) - \overline{G}_2^{\circ}$ (298.15 K,aq) are compared with those predicted from the unified theory, eq 3, using the parameter values from Table 1. From the same parameters, $\Delta_h G^{*'}(T_r,p)$ and C_S , the standard state partial molar volume, V_2 , of NH₄Cl(aq) at 10 MPa and 28 PMa are calculated and compared with the experimental values in Table 2. The comparison indicates good agreement up to 573.15 K at 10 and 28 MPa. At 28 MPa and 623.15 K, the value for $V_2^{\circ}(NH_4Cl,aq)$ reported by Sharygin and Wood⁷ is less negative than the corresponding value predicted from the unified theory.1 This could in part be the result of extrapolation of their measured apparent molar volumes from concentrated solutions (m > 0.1) to infinite dilution and with no consideration for ion association (or incomplete dissociation) in their model.

2.2. Aqueous Sodium Nitrate. The unified theory (eq 3) parameter values for aqueous sodium nitrate, NaNO₃(aq), calculated from low temperature ($T \le 373.15$ K and at p_{sat}) $\bar{G}_2^{\circ}(T,\text{aq}) - \bar{G}_2^{\circ}(298.15 \text{ K,aq})$, are summarized in Table 1. These Gibbs free energies of transfer are from Archer⁸ up to 373.15

Figure 1. Comparison of the experimental and calculated (eq 3) standard state Gibbs free energies of transfer relative to 298.15 K for NH₄Cl(aq) at 28 MPa.

TABLE 1: Parameters for Some Representative Polyatomic Electrolytes Calculated from Eq 3

electrolyte	$\Delta_{ m h}ar{G}*'/{ m kJ}~{ m mol}^{-1}$ a	$-C_{\rm S}$ /J mol ⁻¹ K ⁻¹
H ⁺ -Na ⁺ b	-200.239	10.976
$NaNO_3$	-754.941	74.546
NH ₄ Cl	-675.708	70.401
$NaOH^b$	-651.579	169.498
$NaReO_4{}^b$	-691.978	65.278
NaB(OH) ₄	-190.452	169.100
$NaHCO_3$	-545.703	154.672
NaHSO ₄	-1267.777	76.054
NaH_2PO_4	-670.763	159.249
Na_2SO_4	-2475.551	167.906
Na_2CO_3	-1525.647	301.353
Na_2HPO_4	-1445.552	309.168
Na_3PO_4	-2197.395	494.694

 $^{^{}a}\Delta_{h}\bar{G}^{*'}=\Delta_{h}\bar{G}^{*}-C_{H}$. b Djamali and Cobble, 1 HCl(aq)-NaCl(aq).

TABLE 2: Comparison of Calculated and Experimental Values of Standard State Partial Molal Volume (cm³ mol⁻¹) of Aqueous Ammonium Chloride

	10 MPa				28 MPa		
<i>T</i> , K	$\overline{ar{V}}_2^{\circ}{}^a$	σ^a	\bar{V}_2° b	\bar{V}_2° a	σ^a	$\bar{V}_2^{\circ \ b}$	
298.15	36.2	0.5	36.2	36.7	0.5	36.7	
323.15			35.4			36.0	
348.15			34.4			35.1	
373.15	34.0	0.8	33.0	35.0	0.8	33.8	
398.15			31.1			32.2	
423.15			28.5			29.9	
448.15	22.6	1.5	24.7	25.0	2.0	26.7	
473.15			19.1			22.2	
498.15			10.1			15.4	
523.15	-5.7	3.0	-5.1	3.5	3.0	4.7	
548.15			-33.9			-13.1	
573.15	-83.3	8.0	-100.4	-42.5	6.0	-45.6	
598.15						-114.2	
623.15				-211.0	20.0	-302.2	

^a Sharygin and Wood,⁷ estimated error by authors. ^b This study, calculated from the unified theory of electrolytes¹ using parameters from table 1.

K. In Figure 2, the predicted values of $\bar{G}_2^\circ(T,aq) - \bar{G}_2^\circ(298.15 \, \text{K,aq})$, using the unified theory and the parameter values from Table 1, are compared with those calculated from experimental values of $\bar{C}_{p,2}^\circ$ to 423.15 K and the experimental values of $\bar{G}_2^\circ(T,aq) - \bar{G}_2^\circ(298.15 \, \text{K,aq})$ reported by Soboleva et al.¹⁰ up to 573.15 K. From the same parameters, $\Delta_h \bar{G}^{*'}(T_r,p)$ and C_S , the standard state partial molar volume, \bar{V}_2° , for NaNO₃(aq) at 10 and 28 MPa are predicted and the results are compared with

Figure 2. Comparison of the experimental and calculated (eq 3) standard state Gibbs free energies of transfer relative to 298.15 K for NaNO₃(aq) at p_{sat} .

Figure 3. Standard state partial molar volume of $NaNO_3(aq)$ at 10 and 28 MPa.

the literature¹¹ up to 573.15 K (Figure 3). The experimental values of \bar{V}_2° for NaNO₃(aq) have large uncertainties since they were estimated from the density of concentrated solution ($m \ge 0.1$) of NaNO₃(aq).¹¹

2.3. Aqueous Sodium Carbonate and Sodium Bicarbonate. Sharygin and Wood¹² reported the experimental values for apparent molar heat capacities and volumes of concentrated solutions ($m \ge 0.1$) of sodium carbonate, Na₂CO₃(aq), and sodium bicarbonate, NaHCO₃(aq), at pressures of 10 and 28 MPa up to 623.15 K. The analysis of these experimental values becomes quite complex, in particular at higher temperatures, due to the presence of significant hydrolysis of the carbonate ion, disproportionation of the bicarbonate ion, and the association of carbonate and bicarbonate ions with the sodium ion. However, once the parameters of the unified theory are fixed using the lower temperature experimental values, it will be possible to predict the thermodynamic properties of these important electrolytes as a function of temperature and pressure. The parameters values for NaHCO₃(aq), calculated from eq 3 using the experimental values for the Gibbs free energies of NaHCO₃(aq), are given in Table 1. The values of $G_2^{\circ}(T, aq)$ – $G_2^{\circ}(298.15 \text{ K,aq})$ for NaHCO₃(aq) were calculated from the lower temperature ($T \le 473.15 \text{ K}$) $\overline{C}_{p,2}^{\circ}$ values at 28 MPa of Sharygin and Wood¹² using eq 5. These parameters were then used to predict thermodynamic properties of NaHCO₃(aq) to higher temperatures and at different pressures. At temperatures $T \leq 573.15$ K the experimental values of \overline{V}_2° for NaHCO₃(aq) at 28 and 10 MPa¹² are in reasonable agreement with the corresponding values calculated from eq 3 (Figure 4). Above 573.15 K at 28 MPa the values of V_2° for NaHCO₃(aq) from the unified theory is more negative than those reported by Sharygin

Figure 4. Standard state partial molar volume of $NaHCO_3(aq)$ at 10 and 28 MPa.

and Wood, ¹² possibly due to their lack of correction of experimental values for side reactions mentioned above.

The second dissociation of carbonic acid, reaction 6, has been reported up to 593.15 K by many investigators. 13-16

$$HCO_3^-(aq) = H^+(aq) + CO_3^{2-}(aq)$$
 (6)

However, large discrepancies exist between the reported log K_2 values for the second dissociation of carbonic acid at high temperatures. 13-16 Although a detailed analysis of these discrepancies is outside the scope of this research, it is interesting to compare the values of $\log K_2$ for the second dissociation of carbonic acid predicted from the unified theory with the corresponding experimental values in the literature. The required parameters for the model were fixed from the experimental values for the second dissociation of carbonic acid reported by Patterson et al.¹³ at $T \le 473.15$ K and p_{sat} . These comparisons are summarized in Figure 5. The values of \bar{V}_2° for Na₂CO₃(aq) at 10 MPa, calculated from the same parameter values, is compared with experimental values^{12,17} in Figure 6. The comparison indicates a reasonable agreement, considering the difficulties of extrapolating the experimental values of apparent molar volume to standard state condition from a region outside the validity of the limiting law.

2.4. Dissociation Equilibria of Phosphoric Acid. The present unified theory (eq 3) can now be tested for prediction and extension of thermodynamic properties of some typical and important chemical reactions to high temperatures and pressures. In this section thermodynamic properties of completely dissociated NaH₂PO₄(aq), Na₂HPO₄(aq), and Na₃PO₄(aq) are calculated from the unified theory. The parameter values listed in Table 1 are calculated as follows. Mesmer and Baes¹⁸ and Bates, ¹⁹ using potentiometric acidity measurements, have studied the dissociation equilibria of phosphoric acid ($K_{a,n}$, n = 1, 2, 3) up to 573 K and at ionic strength from 0.05–1.0 m and Read²⁰ measured first dissociation constant ($K_{a,1}$) of phosphoric acid at low concentrations ($10^{-3} m$) up to 473.15 K by conductance measurements. It is useful to write the acid dissociation reactions, $K_{a,n}$:

$$H_n PO_4^{n-3}(aq) + H_2 O(l) = H_{n-1} PO_4^{n-4}(aq) + H_3 O^+(aq)$$

into the neutralization reactions, $K_{N,n}$ (= $K_{a,n}/K_W$):

Figure 5. (a) Comparison of the experimental and predicted values of $\log K_2$ for the second ionization of carbonic acid at p_{sat} . (b) Deviations of experimental from calculated values as a function of water density. The symbols for data points are the same as in the case of Figure 5a.

Figure 6. Standard state partial molar volume of $Na_2CO_3(aq)$ at 10 MPa.

$$H_n PO_4^{n-3}(aq) + OH^-(aq) = H_{n-1} PO_4^{n-4}(aq) + H_2 O(l)$$
 (8)

A better comparison is made with the neutralization reactions because it is more accurately determined since the free hydrogen and hydroxide ion concentrations were low in the experimental measurements and there is partial cancellation of the free energies of dilution due to the same number of charge on both sides of eq 8.

The parameters of the unified model were fixed from the experimental values of Read²⁰ and Mesmer and Baes.¹⁸ The predicted values of $\log K_{\rm N,n}$ for the neutralization reaction from the unified model are in good agreement with those reported by Read²⁰ and Mesmer and Baes¹⁸ over the entire temperature range (Figure 7a). The parameter values for the unified model for NaH₂PO₄(aq) were calculated as follows. From the first neutralization reaction eq 8 the Gibbs free energies of transfer of NaH₂PO₄(aq) relative to reference temperature of 298.15 K is given by

Figure 7. Deviations of experimental from calculated values for neutralization reactions of phosphoric acid at p_{sat} : (a) first neutralization reaction; (b) second neutralization reaction; (c) third neutralization reaction.

$$\begin{split} (\overline{G}_{2}^{\circ}(T) - \overline{G}_{2}^{\circ}(T_{r}))(\text{NaH}_{2}\text{PO}_{4}, \text{aq}) &= (\overline{G}_{2}^{\circ}(T) - \\ \overline{G}_{2}^{\circ}(T_{r}))(\text{NaOH}, \text{aq}) - (G_{1}^{\circ}(T) - G_{1}^{\circ}(T_{r}))(\text{H}_{2}\text{O}, \text{l}) + (\overline{G}^{\circ}(T) - \\ \overline{G}^{\circ}(T_{r}))(\text{H}_{3}\text{PO}_{4}^{\circ}, \text{aq}) + \Delta_{\text{rvn}}(\overline{G}^{\circ}(T) - \overline{G}^{\circ}(T_{r})) \end{split}$$
(9)

where the standard state Gibbs free energies of NaOH(aq) are from Djamali and Cobble, 2b molecular H₃PO₄°(aq) are from Ballerat-Busserolles et al., 21 H₂O(l), are from the steam tables, 22 and $\Delta_{\text{rxn}}(\bar{G}^{\circ}(T) - \bar{G}^{\circ}(T_{\text{r}}))$ are from experimental data of Read²⁰ at $T \le 473.15$ K and Mesmer and Baes¹⁸ at temperatures above 473.15 K. Reasonable agreement at temperatures $T \le 573.15$ K is also observed when the experimental standard state partial molar volumes of NaH₂PO₄(aq) at 10 and 28 MPa²³ are compared with the corresponding values calculated from the same parameter values obtained from eq 3 (Figure 8). Above 573.15 K and at 28 MPa, the predicted values of \overline{V}_2° for NaH₂PO₄(aq) are more negative than those reported by Woolston et al.²³ The values of \bar{V}_2° from these authors²³ are estimated from apparent molar volumes of concentrated solution ($m \ge$ 0.1) and with no corrections made for ion association. Experimental values for $V_2^{\circ}(H^+H_2PO_4^-,aq)$ at p_{sat} were also calculated

Figure 8. Standard state partial molar volume of NaH₂PO₄(aq) at 15 MPa

Figure 9. Standard state partial molar volume of $H^+H_2PO_4^-(aq)$ at p_{sat} .

Figure 10. Standard state partial molar volume of Na₂HPO₄(aq) at 15 MPa.

from unified theory parameters for NaH₂PO₄(aq) and the corresponding values for (HCl–NaCl, aq) from Djamali and Cobble, using ionic additivity. Figure 9 shows that the predicted values from the unified theory for $\bar{V}_2^{\rm o}({\rm H^+H_2PO_4^-},{\rm aq})$ at $p_{\rm sat}$ are also in reasonable agreement with the corresponding values reported by Ballerat-Busserolles et al. ²¹

The unified model parameter values for Na₂HPO₄(aq) were fixed from the lower temperature ($T \leq 423$ K) experimental values of Mesmer and Baes¹⁸ for log $K_{\rm N,2}$. The predicted values of log $K_{\rm N,2}$ for the second neutralization reaction from the unified model are also in excellent agreement with those reported by Mesmer and Baes¹⁸ over the entire temperature range from 298.15 to 573.15 K (Figure 7b). In Figure 10, the values of $\bar{V}_2^{\rm o}({\rm Na_2HPO_4,aq})$ from this study, calculated from the same parameter values obtained from eq 3, are compared with the experimental standard state partial molar volume of Na₂HPO₄(aq) at 10 MPa.²³

A comparison of the change in standard state entropies for the second neutralization reaction 8, $\Delta_r \bar{S}^\circ$, with temperatures

Figure 11. Comparison of experimental and calculated values of $\Delta_{r}\overline{S}$ for neutralization reaction of phosphoric acid at p_{sat} .

Figure 12. (a) Comparison of the experimental and predicted values of $\log K_2$ for the second ionization of sulfuric acid at 12.5 MPa. (b) Deviations of experimental from calculated values as a function of water density. The symbols for data points are the same as in the case of Figure 12a.

from the unified model with the values reported by Mesmer and Baes¹⁸ is given in Figure 11. The two sets of data for $\Delta_r \bar{S}^\circ$ agree within the uncertainties of experimental data at all temperatures to 573 K. Obtaining $\Delta_r \bar{S}^\circ$ values from the temperature coefficients of the free energies alone over small temperature ranges is known to be subject to large errors. The $\Delta_r \bar{S}^\circ$ values from the unified model were calculated using the same parameters fixed from the low temperature free energy data

Mesmer and Baes 18 have also measured the third neutralization of phosphoric acid in 0.5 and 1.0 m KCl solutions up to 423 K.

$$HPO_4^{2-}(aq) + OH^-(aq) = PO_4^{3-}(aq) + H_2O$$
 (10)

Above 423 K, PO₄³⁻(aq) is such a strong base that direct measurements of reaction 10 are not practical. However, it is

Figure 13. Comparison of the experimental and calculated (eq 3) standard state Gibbs free energies of transfer relative to 298.15 K for $NaB(OH)_4(aq)$ at p_{sat} .

possible to extend the values of $\log K_{\rm N,3}$ for this reaction up to much higher temperatures and pressures. The values of $\log K_{\rm N,3}$ for the third neutralization of phosphoric acid calculated from the present unified model are compared with those estimated by Cobble and ${\rm Lin}^{24}$ from experimental data reported by Mesmer and Baes¹⁸ in Figure 7c.

2.5. Aqueous Sodium Sulfate and Sodium Bisulfate. The unified model parameter values in Table 1 for aqueous sodium sulfate are calculated from the experimental values of Gibbs free energies of transfer for sodium sulfate reported by Djamali et al.²⁵ The parameter values in Table 1 for sodium bisulfate are calculated from the differences between the parameter values for the second dissociation of sulfuric acid, reaction 11, the corresponding values for sodium sulfate from above, and differences in the corresponding values of (Na⁺-H⁺, aq).¹ The unified theory parameter values for the second dissociation of sulfuric acid

$$HSO_4^-(aq) = SO_4^{2-}(aq) + H^+(aq)$$
 (11)

calculated using the reported values up to 523.15 K at 12.5 MPa.²⁶ The values of log K_2 for the second dissociation of sulfuric acid from this study are compared with the corresponding experimental values from literature^{26–29} in Figure 12.

2.6. Boric Acid Solution. Boric acid—borate equilibria have been studied by means of a hydrogen electrode concentration cell from 323.15 to 568.15 K^{30}

$$H_3BO_3^{\circ}(aq) + OH^{-}(aq) = B(OH)_4^{-}(aq)$$
 (12)

from where

$$\begin{split} (\overline{G}_{2}^{\circ}(T) - \overline{G}_{2}^{\circ}(T_{r}))(\text{NaB}(\text{OH})_{4}, \text{aq}) &= (\overline{G}_{2}^{\circ}(T) - \\ \overline{G}_{2}^{\circ}(T_{r}))(\text{NaOH}, \text{aq}) + (\overline{G}^{\circ}(T) - \overline{G}^{\circ}(T_{r}))(\text{H}_{3}\text{BO}_{3}^{\circ}, \text{aq}) + \\ \Delta_{\text{rxn}}(\overline{G}^{\circ}(T) - \overline{G}^{\circ}(T_{r})) \quad (13) \end{split}$$

The standard state Gibbs free energies of transfer for NaOH(aq) are from Djamali and Cobble, 2c the values for neutral H₃BO₃(aq) are from Hnedkovsky et al., 31 and the corresponding values for the reaction 11 are from Mesmer et al. 30 The unified theory eq 3 parameter values are fixed using $(\bar{G}_2^o(T) - \bar{G}_2^o(T_r))(\text{NaB}(OH)_4,\text{aq})$ from this study (Figure 13) and are listed in Table 1. The standard state partial molar volume for NaB(OH)₄(aq) calculated from the parameters

Figure 14. Standard state partial molar volume of $NaB(OH)_4(aq)$ at 10 MPa.

values in Table 1 are compared with experimental $\overline{V_2}$ of NaB(OH)₄(aq) in Figure 14. At temperatures above 473.15 K, large differences between the values of $\overline{V_2}$ from this study and literature values^{32,33} are observed. It should also be noted that in the same temperature range, there is a large disagreement between the values of $\overline{V_2}$ reported by different investigators.^{32,33}

3. Conclusion

The experimental thermodynamic properties for polyatomic ions have usually larger uncertainties at higher temperatures ($T \ge 523.15$ K), mainly because the required auxiliary data for side reactions (for example, ion association) are generally not available. The above examples illustrate that when good standard state Gibbs free energies are available at lower temperatures, then the unified model can be used to accurately extend the thermodynamic properties for polyatomic ions up to much higher temperatures and pressures, even without knowing the Gibbs free energy of hydration at 298.15 K. The standard state partial molar volumes for the polyatomic electrolytes calculated from the unified theory are in good agreement with the experimental values from literature. This is a very important indication of the internal consistency of the predicted thermodynamic properties.

Acknowledgment. We thank Dr. Hector Eduardo Jardon Valadez for assisting us with the TOC graphic and Ms. Irina Chukhray for critical reading of the manuscript. This work was supported by funds from San Diego State University Research Foundation.

References and Notes

- (1) Djamali, E.; Cobble, J. W. J. Phys. Chem. B 2009, 113, 2398–2403.
- (2) (a) Djamali, E. *Ph.D. Dissertation*, University of California, San Diego and San Diego State University, 2005. (b) Djamali, E.; Cobble, J. W. *J. Phys. Chem. B* **2009**, *113*, 5200–5207. (c) Djamali, E.; Cobble, J. W. *J. Phys. Chem. B* **2009**, *113*, 10792–10799.
- (3) Archer, D. A.; Wang, P. J. Phys. Chem. Ref. Data 1990, 19, 371-
- (4) Wagman, D. D.; Williams, H. E.; Parker, V. B; Halow, R. H. I.; Bailey, S. M; Churney, K. L.; Nuttall, R. L. J. Phys. Chem. Ref. Data 1982, 11, Suppl. No. 2.
- (5) Chase, M W., Jr.; Davies, C. A.; Downey, J. R, Jr.; Frurip, D. J.; Donald, R. A; Syverud, A. N. *J. Phys. Chem. Ref. Data* **1985**, *14*, Suppl.
- (6) (a) Loewenschuss, A.; Marcus, Y. J. Phys. Chem. Ref. Data 1987, 16, 61–89. (b) Loewenschuss, A.; Marcus, Y. Chem. Rev. 1984, 84, 89– 115.
- (7) (a) Sharygin, A. V.; Wood, R. H. *J. Chem. Thermodyn.* **1996**, 28, 851–872. (b) Sharygin, A. V. *Ph.D. Dissertation*, St. Petersburg State University, 1994.
 - (8) Archer, D. A. J. Phys. Chem. Ref. Data 2000, 29, 1141-1156.

- (9) Patterson, B. A.; Woolley, E. M. J. Chem. Thermodyn. 2002, 34, 535–556.
- (10) Soboleva, N. G.; Zarembo, V. I.; Puchkov, L. V. Zh. Obshch. Khim. **1980**, *51*, 1929–1932.
- (11) Abdulagatov, I. M.; Azizov, N. D. J. Solution Chem. 2003, 32, 573–599.
- (12) (a) Sharygin, A. V.; Wood, R. H. *J. Chem. Thermodyn.* **1998**, *30*, 1555–1570. (b) Sharygin, A. V. *Ph.D. Dissertation*, St. Petersburg State University, 1994.
- (13) Patterson, C. S.; Busey, R. H.; Mesmer, R. E. J. Solution Chem. 1984, 13, 647-661.
- (14) Chen, X; Gillespie, S. E.; Oscarson, J. L.; Izatt, R. M. J. Solution Chem. 1992, 21, 825–848.
 - (15) Ryzhenko, B. N. Geochemistry 1963, 463.
- (16) Smith, R. S.; Popp, C. J.; Norman, D. I. Geochim. Cosmochim. Acta 1986, 50, 137.
- (17) Obsil, M.; Majer, V.; Grolier, J. E.; Hefter, G. J. Chem. Soc., Faraday Trans. 1996, 92, 4445–4451.
- (18) Mesmer, R. E.; Baes, C. F., Jr. J. Solution Chem. 1974, 3, 307-322
 - (19) Bates, R. J. J. Res. Nat. Bur. Std. 1951, 47, 127.
 - (20) Read, A. J. J. Solution Chem. 1988, 17, 213-224.
- (21) Ballerat-Busserolles, K.; Sedlbauer, J.; Majer, V. *J. Phys. Chem. B* **2007**, *111*, 181–190.

- (22) Keenan, J. H.; Keyes, F. G.; Hill, P. G.; Moore, J. G. Steam Tables: International System of Units Volume; John Wiley and Sons: New York, 1978.
- (23) Woolston, G. E.; Trevani, L. N.; Tremaine, P. R. *J. Chem. Eng. Data* **2008**, *53*, 1728–1737.
- (24) Cobble, J. W.; Lin, S. W. In *The ASME Handbook of Water Technology for Thermal Power Systems*; Cohen, P., Ed.; American Society of Mechanical Engineers: New York, 1987; pp 545–658.
- (25) Djamali, E.; Chen, K.; Cobble, J. W. J. Phys. Chem. B 2009, 113, 11688–11695.
- (26) Hnedkovsky, L.; Wood, R. H.; Balashov, V. N. J. Phys. Chem. B **2005**, 109, 9034–9046.
- (27) Dickson, A. G.; Wesolowski, D. J.; Palmer, D. A.; Mesmer, R. E. J. Phys. Chem. B **1990**, 94, 7978–7985.
- (28) Lietzke, M. H.; Stoughton, R. W.; Young, T. F. J. Phys. Chem. 1961, 65, 2247–2249.
- (29) Oscarson, J. L.; Izatt, R. M.; Brown, P. R.; Pawlak, Z.; Gillespie, S. E.; Christensen, J. J. *J. Solution Chem.* **1988**, *17*, 841–863.
- (30) Mesmer, R. E.; Baes, Jr, C. F.; Sweeton, F. H. *Inorg. Chem.* **1972**, *11*, 537–543.
- (31) Hnedkovsky, L.; Majer, V.; Wood, R. H. J. Chem. Thermodyn. 1995, 27, 801–814.
 - (32) Obsil, M. Ph.D. Thesis, Universite Blaise Pascal, 1997.
- (33) Alekhin, O. S.; Tsai, S. V.; Gilyarov, V. N.; Puchkov, L. V.; Zarembo, V. I. Russ. J. Appl. Chem. **1993**, 66, 363–365.

JP910764N