TMT4110 KJEMI

LØSNINGSFORSLAG TIL ØVING NR. 8, VÅR 2011

OPPGAVE 1

Vi har

$$H_2O(1) = H_2O(g)$$

hvor fordampningsentropien $\Delta S_{\text{vap}}^{\text{o}}$ ved vannets normale kokepunkt er gitt ved:

$$\Delta S_{\text{vap}}^{\circ} = \frac{\Delta H_{\text{vap}}^{\circ}}{T_{\text{h}}} = \frac{40.7 \times 1000}{273.15 + 100} = \underline{109 \,\text{J K}^{-1}}$$

Dersom fordampningen hadde fulgt Troutons regel:

$$\Delta S_{\text{vap}}^{\circ} = \frac{\Delta H_{\text{vap}}^{\circ}}{T_{\text{b}}} = \underline{88 \text{J K}^{-1}}$$

Dermed følger ikke fordampning av vann Troutons regel.

OPPGAVE 2

a) 3 mol Xe varmes opp fra 300 til 500 K.

$$\Delta S = \int_{T_1}^{T_2} \frac{nC_p}{T} dT = \int_{300}^{500} \frac{3 \cdot 21}{T} dT = 63 \cdot \ln \frac{500}{300} = \underbrace{32 \text{ J K}}^{-1}$$

Vi må gjøre den antakelsen at C_P er tilnærmet konstant i området 298 - 500 K. (Tabellverdien for C_P er oppgitt ved 298 K).

b) Oppvarming ved konstant volum:

$$\Delta S = \int_{T}^{T_2} \frac{nC_{\rm V}}{T} \, \mathrm{d}T$$

Vi benytter relasjonen $C_V = C_P - R$. [$C_V = \frac{3}{2}R$ og $C_P = \frac{5}{2}R$]

$$\Delta S = \int_{T}^{T_2} \frac{n(C_p - R)}{T} dT = \int_{300}^{500} \frac{3(21 - 8,314)}{T} dT = 38,06 \times \ln \frac{500}{300} = 19 \text{ J/K}$$

(Vi legger merke til at her benytter vi verdien R = 8,314 J/K·mol, se s. 3 i SI).

c) Vi vil ikke vente noen vesentlig forskjell mellom ΔS beregnet ved henholdsvis konstant trykk og volum fordi $C_P \approx C_V$ for faste stoff (og væsker).

OPPGAVE 3

- a) Enhver frivillig prosess bidrar til at **universets** entropi øker
- b) Det som skjer i virkeligheten, bidrar til at universets entropi øker: Varme går fra varm til kald flate, NaCl løses i vann.
- c) ΔG , ΔH og ΔS betyr endring i Gibbs fri energi, entalpi og systemets entropi ved en reaksjon. T er temperatur.
- d) ΔG betegner endring i Gibbs fri energi generelt. ΔG° betegner endring i Gibbs fri energi dersom komponentene er i standardtilstand (altså standard konsentrasjon, aktivitet = 1). $^{\circ}$ sier ingen ting om temperaturen.
- e) Det betyr at H_2O er i standardtilstand, det vil si rent vann, damptrykk 1 atm. Både H_2O (1) og H_2O (g) har aktivitet = 1.
- f) Ved 1 atm trykk koker rent vann ved 100 °C. Både H₂O (l) og H₂O (g) er i standardtilstand.
- g) Ved likevekt er $\Delta G = 0$. Når vann koker, er det likevekt mellom vann og vanndamp. Da er $\Delta G = \Delta G^{\circ}$.
- h) $\Delta G^{\circ} = \Delta H^{\circ} T \Delta S^{\circ}, \ \Delta G^{\circ} = 0 \Rightarrow T = \frac{\Delta H}{\Delta S} = \frac{-242 (-286) \text{ kJ mol}^{-1}}{189 70 \text{ J K}^{-1} \text{ mol}^{-1}} = \frac{44000 \text{ kJ mol}^{-1}}{119 \text{ J K}^{-1} \text{ mol}^{-1}} = 369,7 \text{ K} = 94,8 \text{ °C}$
- i) Temperaturer over 100 °C. Det er da koking skjer.

OPPGAVE 4

a)
$$\Delta G^{\circ} = \Delta H^{\circ} - T \Delta S^{\circ} = -RT \ln K \implies \ln K = -\Delta H^{\circ}/RT + \Delta S^{\circ}/R$$

b)
$$\ln K_1 = -\Delta H^{\circ}/RT_1 + \Delta S^{\circ}/R$$

 $\ln K_2 = -\Delta H^{\circ}/RT_2 + \Delta S^{\circ}/R$ $\times (-1)$
 $\ln K_1 - \ln K_2 = -\Delta H^{\circ}/RT_1 + \Delta S^{\circ}/R + \Delta H^{\circ}/RT_1 - \Delta S^{\circ}/R = \Delta H^{\circ}/RT_2 - \Delta H^{\circ}/RT_1$
 $\ln(K_1/K_2) = \Delta H^{\circ}/R(1/T_2 - 1/T_1)$

d) $\ln(K_1/K_2) = 81000/8,31 \times (1/373-1/298) = -6,57 \Rightarrow K_1/K_2 = 1,4 \times 10^{-3} \Rightarrow K_2 = 1,2 \times 10^{-3}/1,4 \times 10^{-3} = 0,86$

c) $\ln(K_1/K_2) = -81000/8,31 \times (1/373-1/298) = 6,57 \Rightarrow K_1/K_2 = 716 \Rightarrow$

- e) $H_2O(1) = H_2O(g)$
- f) $K = \frac{P_{\rm H_2O}}{a_{\rm H_2O}} = P_{\rm H_2O}$ når vi antar at det er rent vann.
- g) K = 1. (Ved kokepunktet er det likevekt.)

 $K_2=1,2\times10^{-3}/716=1,7\times10^{-6}$

h) $K_1 = P_{H_2O}$ ved temperatur 1 (forkortet P_1), og $K_2 = P_{H_2O}$ ved temperatur 2 (forkortet P_2). ΔH i lign. b) blir dermed fordampningsvarmen for vann, ΔH_{vap} .

OPPGAVE 5

a)
$$2 \text{ Ag (s)} + \frac{1}{2} O_2 \text{ (g)} = \text{Ag}_2 O \text{ (s)}$$

$$\Delta H^{\circ} = -31 \text{ kJ}, \Delta G^{\circ} = -11 \text{ kJ}$$

b) Ved 298 K

$$\ln K_{298} = -\frac{\Delta G^{\circ}}{RT} = \frac{11000}{8,314 \times 298} = 4,44$$

$$K = \left(\frac{P_{O_2}}{P^{\circ}}\right)_{eq}^{-\frac{1}{2}} = e^{4,44} = 84,8$$

For at Ag₂O (s) skal spaltes, må P_{O_2} (luft) $< P_{O_2}$ (eq)

$$P_{O_2} (\text{luft}) = P_{O_2} (\text{eq}) = 0.21 \text{ atm} \qquad \Rightarrow \qquad K_T = \left(\frac{0.21 \text{ atm}}{1 \text{ atm}}\right)^{-1/2} = 2.18 \quad \Rightarrow \ln K_T = 0.78$$

$$\Delta H^{\circ}, \Delta S^{\circ} \text{ konstant} \qquad \Rightarrow \qquad \ln \frac{K_T}{K_{298}} = \frac{\Delta H^{\circ}}{R} \left(\frac{1}{298} - \frac{1}{T}\right)$$

$$\Rightarrow \qquad 0.78 - 4.44 = \frac{-31000}{8.314} \left(\frac{1}{298} - \frac{1}{T}\right)$$

$$\Rightarrow \qquad T = 421 \text{ K (spaltningstemperaturen)}$$

Alternativ løsning av spm. b:

$$S^{\circ} \qquad 43 \qquad 205 \qquad 121 \qquad J \text{ K}^{-1} \text{ mol}^{-1}$$

$$\Delta S^{\circ} = 121 - 86 - 102,5 = -67,5 \text{ J K}^{-1}$$

$$\Delta G^{\circ}_{298} = -11 \text{ kJ}, \ \Delta H^{\circ}_{298} = -31 \text{ kJ}$$

$$\Delta G^{\circ}_{T} = \Delta H^{\circ} - T \Delta S^{\circ} = \Delta H^{\circ} + 67,5 \times T$$

$$K = \frac{1}{\sqrt{\frac{P_{O_{2}}}{P^{\circ}}}}$$

$$\Delta G_{T} = \Delta G^{\circ}_{T} + RT \ln K = \Delta G^{\circ}_{T} + RT \ln \frac{1}{\sqrt{\frac{P_{O_{2}}}{P^{\circ}}}} =$$

$$= -31000 + 67,5 \times T + 8,314 \ T \times \ln \frac{1}{\sqrt{\frac{0,21 \ \text{atm}}{1 \ \text{atm}}}}$$

$$\Delta G_{T} = 0 = -31000 + 67,5 \times T + 6,49 \times T$$

$$T = 421 \text{ K}$$

OPPGAVE 6

$$\Delta S_{\rm vap}^{\rm o} = \frac{\Delta H_{\rm vap}^{\rm o}}{T_{\rm kp}}$$

Forbindelse	$\frac{\Delta H_{\mathrm{vap}}^{\mathrm{o}}}{\mathrm{kJ}\;\mathrm{mol}^{\mathrm{-1}}}$	Kokepunkt K	$\frac{\Delta S_{\mathrm{vap}}^{\mathrm{o}}}{\mathrm{J\ mol}^{\mathrm{-1}\ }\mathrm{K}^{\mathrm{-1}}}$
Cl ₂	20,4	238,5	85,5
C_6H_6	30,8	353	87,3
CHCl ₃	29,4	334	88,0
PbCl ₂	104,0	1145	90,8
H_2O	40,7	373	109,1

 $[\]Rightarrow$ ΔS_{vap}° er tilnærmet like stor for alle forbindelser, men øker noe med polaritet og ordning i væske, særlig på grunn av hydrogenbindinger i H_2O .