

Bomb Calorimetry Simulation - Discussion

A calorimeter (calor = heat, metron = measure) is a device that is literally used to measure (changes in) heat. In reality, most calorimeters are designed to minimize the transfer of heat between the system (inside) and the surroundings (outside), thereby ensuring accurate measurements of the internal changes of heat in the system. The confusion dates back to the caloric theory, in which heat was thought to be a property of materials rather than a transfer associated with the process by which a material undergoes a change of state. There are three basic types of calorimeters: adiabatic—in which the transfer of heat between system and surroundings is prevented; isoperibol—in which a small controlled heat exchange is permitted; and isothermal—in which either work or heat may be used to maintain constant temperature within the system. Essentially, these devices are measuring a heat equivalent for a change of the (thermodynamic) state of the system.

This web-based experiment utilizes a commercial calorimeter of the isoperibol type, the Parr Oxygen Bomb Combustion Calorimeter (schematic shown on the right). A sample (up to a gram or two) is contained under a pressure (~30 atm) of pure oxygen in a sturdy stainless steel bomb (A, ~1 liter) which is immersed in ~2 liters of water (B) in a metal bucket (C). The apparatus contains a thermometer (or thermocouple, D) to measure the temperature of the water and a stirrer (E) to ensure the tempera-

ture is uniform throughout the system. The calorimeter is furthermore insulated from the surroundings by two air spaces (F) and a non-conducting shell (G, insulated container).

The unit is assembled with the temperature of the water slightly below room temperature, and a slight positive slope is observed in a graph of temperature vs time. When the sample is ignited, the temperature within the bomb increases, then the temperatures of the water and the bucket increase until all are at the same temperature, usually slightly above room temperature. The temperature usually goes through a maximum, then a slightly negative slope is observed in the temperature vs time graph. In the adiabatic version of this calorimeter, hot and cold water are circulated through the outer jacket to match its temperature to that of the water in the bucket, thereby preventing the transfer of heat to or from the bucket. The temperature vs time graph is horizontal before ignition, and again after the temperature increase has been observed.

The temperature-time lines (A,B) are extrapolated to a common point in time. (These lines are parallel for the adiabatic apparatus, but *not* for the isoperibol apparatus.) A vertical line is selected which will make the two shaded areas in the graph approximately equal. The temperature change for the experiment (ΔT) is calculated from the final and initial temperatures on this line. The process is considered to take place instantaneously along the vertical line. The shaded areas (one positive, one negative) are considered to be proportional to the heat leak out of the system and into the surroundings. Making these areas equal is assumed to nullify contribution of heat leak, making the observed temperature change the same as would be observed in an adiabatic process. The average temperature of the measurement is taken to be the temperature at the crossover point (C) between these areas.

Thermodynamic Analysis

The system (bucket, water, bomb, sample, and oxygen) is assumed to be at initial temperature, T_i , and pressure, P_i . The sample is ignited and the temperature of the system increases to a final temperature, T_f , at pressure P_i . The bomb and its contents undergo no change in volume, but there is a very slight expansion of the water in the bucket due to the change of temperature. There is zero heat for this (pseudo) adiabatic process. There are two negligible increments of work—that due to the expansion of the water against the atmosphere (which will be compensated later), and that due to the electrical current used to heat the fuse wire that is used to ignite the sample. It is then possible to calculate the heat (Q) that must be transferred in order to cool the system (bucket, water, bomb, reaction products, unburned oxygen) back to T_i . The amount of heat that needs to be absorbed to achieve this cooling is calculated as the heat capacity equivalent of the system (C_{eq}) multiplied by the change in temperature: $C_{eq} = C_{eq} = C_{$

The heat capacity of the system might be determined in several different ways, but the most common method is to measure the temperature change for the combustion of a standard reference material (usually benzoic acid).

$$-Q(Joules) = 26425 Weight_{benzoic\ acid} + 5858 \Delta Weight_{iron}$$
(1)

This net process may now be considered as:

[Sample + Required Oxygen]
$$(T_i, V_i, P_i) - >$$
 [Products] (T_i, V_i, P') (2)

with the remainder of the system (bucket, water, bomb) undergoing no change. Since this change involves no work,

$$\Delta U_{vol} = Q = -C_{eq} \Delta T \tag{3}$$

The difference between P_i and P' is usually small, and the derivative of energy with respect to pressure at constant temperature is also small for most materials (zero for an ideal gas), so the energy change for taking the products back to the initial temperature and pressure (T_i, P_i) and some new volume (V') is considered negligible. (An accurate value can be calculated if an extremely precise measurement is required.) The energy change per mole of sample $(\Delta \bar{U})$ for the process $[Sample + Required\ Oxygen](T_i, V_i, P_i) \rightarrow [Products](T_i, P_i, V')$ is then

$$\Delta \bar{U} = -(C_{eq}\Delta T - q_{corr}/n_{sample}) \tag{4}$$

with a small correction for combustion of the fuse wire: $q_{corr} = (5858 \, J/g) \Delta \text{Weight}_{iron}$, where the weight of the iron is measured in grams and the conversion factor $5858 \, J/g$ is the energy equivalent for iron wire.

The molar enthalpy change $(\Delta \bar{H})$ for this reaction is $[\Delta H = \Delta U + \Delta (PV)]$,

$$\Delta \bar{H} = (\Delta \bar{U} + P_i(V' - V_i) / n_{sample} \tag{5}$$

and is calculated as the observed enthalpy of reaction:

$$\Delta \bar{H} = -(C_{eq}\Delta T - q_{corr})/n_{sample} + RT\Delta N_{gas}$$
(6)

in which ΔN_{gas} is the difference in the number of moles of gaseous products and reactants per mole of sample reacted (calculated from the balanced reaction for the combustion process).

This enthalpy change is for the reaction at the experimental temperature (the average temperature calculated using the equal-area method, as depicted in Fig. 2) and pressure (about 30 atm). For very precise work, this value is adjusted to the standard state conditions (1 atm) with the properties of the materials involved. The correction is normally small and for this work it is assumed that the observed enthalpy is the standard heat of reaction ($\Delta_{rxn}H_o$). This value is combined with the standard heats of formation of the products (usually water and carbon dioxide) to obtain the standard heat of formation ($\Delta_f H_o$) of the sample.

References

[1] https://asu-molecular-sciences-cloud-lab.github.io/bomb_calorimetry_v2/