Capítulo 18

Entropia, Energia de Gibbs e Equilíbrio

- As Três Leis da Termodinâmica
- Processos Espontâneos
- Entropia
- A Segunda Lei da Termodinâmica
- Energia de Gibbs
- Energia de Gibbs e Equilíbrio Químico
- Termodinâmica nos Sistemas Vivos

Cópia baseadas na apresentação fornecida pelo editor e não dispensa a consulta do livro "OUÍMICA GERAL". Chang McGraw Hill

Processos Espontâneos

- Numa queda de água esta corre pela encosta abaixo, mas nunca pela encosta, acima espontaneamente.
 Um torráo de accidar dissolve-se espontaneamente numa chávena de café.
- Um torrao de açucar dissolve-se espontaneamente numa chavena de care, mas o açúcar dissolvido não reaparece espontaneamente na forma original.
- A água solidifica espontaneamente abaixo de 0°C e o gelo funde espontaneamente acima de 0°C (a 1 atm).
- O calor flui de um objecto mais quente para outro mais frio, mas o inverso nunca acontece espontaneamente.
- A expansão de um gás para dentro de um balão sob vácuo é um processo espontâneo. O processo inverso, isto é, a acumulação de todas as moléculas num único balão, não é espontâneo.
- Um pedaço de metal sódio reage violentamente com água para formar hidróxido de sódio e hidrogênio gasoso. No entanto, o hidrogênio gasoso não reage com o hidróxido de sódio para formar água e sódio.
- formar água e sódio.

 O ferro exposto à água e oxigénio forma ferrugem, mas a ferruger não se transforma espontaneamente em ferro.

não-espontâneo -

18.2

Entropia (S) — medida do estado caótico ou da desordem de um sistema.

ordem
$$\int S \int desordem \int S$$

Se a variação do estado inicial para o final provoca um aumento na desordem:

$$S_f > S_i$$
 $\Delta S > 0$

Para qualquer substância, o estado sólido é mais ordenado do que o estado líquido, e o estado líquido é mais ordenado do que o estado gasoso:

$$S_{\text{s\'olido}} < S_{\text{l\'iquido}} << S_{\text{gasoso}}$$

$$H_2O(s) \longrightarrow H_2O(h)$$
 $\Delta S > 0$

18.3

Processos que conduzem a um aumento da entropia (ΔS > 0)

Sistema a T₁

Sistema a T₂ (T₂>T₁)
18.2

(b) Formação de cristais de sacarose a partir de uma solução supersaturada

Desordem diminui Entropia diminui ($\Delta S < 0$)

(c) Aquecimento de hidrogénio gasoso de 60°C para 80°C

Desordem aumenta Entropia aumenta ($\Delta S > 0$)

(d) Sublimação de gelo seco

Desordem aumenta Entropia aumenta ($\Delta S > 0$)

18.3

Primeira Lei da Termodinâmica

A energia pode ser convertida de uma forma para outra forma mas não pode ser criada ou destruída.

Segunda Lei da Termodinâmica

A entropia do **universo** aumenta num processo espontâneo e mantém-se inalterada num processo em equilíbrio.

Processo espontâneo: $\Delta S_{univ} = \Delta S_{sis} + \Delta S_{viz} > 0$

Processo em equilíbrio: $\Delta S_{\text{univ}} = \Delta S_{\text{sis}} + \Delta S_{\text{viz}} = 0$

18.4

Variações de Entropia no Sistema (ΔS_{sis})

Entropia padrão da reacção (ΔS°) — a variação da entropia de uma reacção levada a cabo a 1 atm e 25°C.

$$aA + bB \longrightarrow cC + dD$$

$$\Delta S^0 = [cS^0(C) + dS^0(D)] - [aS^0(A) + bS^0(B)]$$

 $\Delta S^0 = \Sigma n S^0$ (produtos) $-\Sigma m S^0$ (reagentes)

Qual é a variação da entropia padrão da seguinte reacção a $25^{0}\mathrm{C}$?

 $S^0(\text{CO}) = 197.9 \text{ J/K} \bullet \text{mol} \qquad S^0(\text{O}_2) = 205.0 \text{ J/K} \bullet \text{mol} \qquad S^0(\text{CO}_2) = 213.6 \text{ J/K} \bullet \text{mol}$

 $\Delta S^0 = 2 \times S^0(CO_2) - [2 \times S^0(CO) + S^0(O_2)]$

 $\Delta S^0 = 427.2 - [395.8 + 205.0] = -173.6 \text{ J/K} \cdot \text{mol}$

18.4

Variações de Entropia no Sistema (ΔS_{sis})

Quando há produção de gases (ou consumo)

- Se uma reacção produzir mais moléculas de gás do que as que consome, ΔS⁰ > 0.
- Se o número total de moléculas de gás diminui, $\Delta S^0 < 0$.
- Se não existe uma variação global do número de moléculas de gás, então ΔSº pode ser positivo ou negativo MAS ΔSº terá um valor pequeno.

Qual é o sinal da variação da entropia da seguinte reacção? $2Zn (s) + O_2 (g) \longrightarrow 2ZnO (s)$

O número total de moléculas de gás diminui, ΔS é negativo.

18.4

$\begin{array}{c} \text{Variações da Entropia na Vizinhança } (\Delta S_{\text{viz}}) \\ \\ \hline \\ \text{Vizinhança} \\ \\ \text{Vizinhança} \\ \\ \text{Vizinhança} \\ \\ \text{Sistema} \\ \\ \text{Sistema} \\ \\ \text{Processo exotérmico} \\ \\ \Delta S_{\text{viz}} > 0 \\ \\ \end{array}$

Terceira Lei da Termodinâmica A entropia de uma substância perfeitamente cristalina é zero à temperatura de zero absoluto. Solido Láguido Gasono S = k ln W W = 1 S = 0 Aumento de entropia de uma substância com a temperatura 18.3

