Chapter 19 Thermodynamics

Thermodynamics studies <u>how changes</u> in energy, entropy and temperature <u>affect</u> the <u>spontaneity</u> of a process or chemical reaction.

Using thermodynamics we can predict the direction a reaction will go, and also the <u>driving</u> force of a reaction or system to go to <u>equilibrium</u>.

Spontaneity

A spontaneous process is one that occurs without outside intervention.

It **can release** energy, **require energy** (ice melting at temperatures above 0°C) or involve **no energy change** at all (two gases mixing).

▲ Figure 19.2 Spontaneity can depend on temperature. At T > 0 °C, ice melts spontaneously to liquid water. At T < 0 °C, the reverse process, water freezing to ice, is spontaneous. At T = 0 °C the two states are in equilibrium.

Spontaneity is **independent of the speed or rate** of a reaction.

A spontaneous process may proceed very slowly.

Processes that are spontaneous in one direction are nonspontaneous in the opposite direction.

Predict whether each process is spontaneous as described, spontaneous in the reverse direction, or at equilibrium:

- (a) Water at 40 °C gets hotter when a piece of metal heated to 150 °C is added.
- (b) Water at room temperature decomposes into $H_2(g)$ and $O_2(g)$.
- (c) Benzene vapor, $C_6H_6(g)$, at a pressure of 101.3 kPa condenses to liquid benzene at the normal boiling point of benzene, 80.1 °C.

Practice Exercise 1

The process of iron being oxidized to make iron(III) oxide (rust) is spontaneous. Which of these statements about this process is/are true? (a) The reduction of iron(III) oxide to iron is also spontaneous. (b) Because the process is spontaneous, the oxidation of iron must be fast. (c) The oxidation of iron is endothermic. (d) Equilibrium is achieved in a closed system when the rate of iron oxidation is equal to the rate of iron(III) oxide reduction. (e) The energy of the universe is decreased when iron is oxidized to rust.

Practice Exercise 2

At 101.3 kPa pressure, $CO_2(s)$ sublimes at -78 °C. Is this process spontaneous at -100 °C and 101.3 kPa pressure?

Factors that can be combined to predict spontaneity:

- 1. Energy Change
- 2. Temperature
- 3. Entropy Change

19.2 | Entropy and the Second Law of Thermodynamics

Entropy

Entropy, S, is a measure of randomness or disorder. The natural tendency of things is to tend toward greater disorder. This is because there are many ways (or positions) that lead to disorder, but very few that lead to an ordered state.

The entropy of a system is defined by the Boltzmann equation:

 $S = k \ln W$

k is the Boltzmann constant, and W is the number of energetically equivalent ways to arrange the components of the system.

The driving force for a spontaneous process is an increase in the entropy of the universe.

Gases will spontaneously and uniformly mix because the mixed state has more possible arrangements (a larger value of W and higher entropy) than the unmixed state.

ΔS⁰ and Phase Changes

ΔS^o and Mixtures

The 2nd Law of Thermodynamics

In any spontaneous process there is <u>always</u> an increase in <u>the entropy of the universe</u>.

Water spontaneously freezes at a temperature below 0°C

$$\Delta S_{\rm univ} = \Delta S_{\rm sys} + \Delta S_{\rm surr}$$

© 2011 Pearson Education, Inc.

Δ S and Spontaneity

Si	Signs of Entropy Changes		
$\Delta S_{\rm sys}$	$\Delta S_{ m surr}$	$\Delta S_{ m univ}$	Process Spontaneous?
+	+	+	Yes
_	_	_	No (reaction will occur
			in opposite direction)
+	-	?	Yes, if ΔS_{sys} has a larger
			magnitude than ΔS_{surr}
_	+	?	Yes, if ΔS_{surr} has a larger
			magnitude than $\Delta S_{\rm sys}$

Predicting the sign of ΔS^o

For many chemical reactions or physical changes, it is relatively easy to predict if the entropy of the system is increasing or decreasing.

For chemical reactions, it is sometimes possible to compare the randomness of products versus reactants.

$$2 \text{ KClO}_3(s) \rightarrow 2 \text{ KCl}(s) + 3 \text{ O}_2(g)$$

The production of a gaseous product from a solid reactant will have a positive value of ΔS^o .

Entropy Values of Common Substances

Since entropy is a measure of randomness, it is possible to calculate absolute entropy values. This is in contrast to enthalpy values, where we can only calculate <u>changes</u> in enthalpy. A perfect crystal at absolute zero has an entropy value (S) = 0. All other substances have positive values of entropy due to some degree of disorder.

Standard Molar Entropies for Some Common Substances at 25°C

Substance	Formula	S° [J/(K⋅mol)]	Substance	Formula	S° [J/(K · mol)]
Gases		Liquids			
Acetylene	C_2H_2	200.8	Acetic acid	CH ₃ CO ₂ H	160
Ammonia	NH_3	192.3	Ethanol	CH ₃ CH ₂ OH	161
Carbon dioxide	CO_2	213.6	Methanol	CH₃OH	127
Carbon monoxide	CO	197.6	Water	H_2O	69.9
Ethylene	C_2H_4	219.5	Solids	100 Table	
Hydrogen	H_2	130.6	Calcium carbonate	CaCO ₃	92.9
Methane	CH_4	186.2	Calcium oxide	CaO	39.7
Nitrogen	N_2	191.5	Diamond	C	2.4
Nitrogen dioxide	NO_2	240.0	Graphite	C	5.7
Dinitrogen tetroxide	N_2O_4	304.2	Iron	Fe	27.3
Oxygen	O_2	205.0	Iron(III) oxide	Fe_2O_3	87.4

Entropy Values

For comparable structures, the entropy increases with increasing mass

For molecules with similar masses, the more complex molecule has greater entropy. The molecule with more bonds has additional ways to absorb energy, and thus greater entropy.

	S°(J/mol·K)	
He(g)	126.2	
Ne(g)	146.1	
Ar(g)	154.8	
Kr(g)	163.8	
Xe(g)	169.4	

	Molar Mass (g/mol)	\mathcal{S}° (J/mol·K)	
CO(g)	28.01	197.7	
$C_2H_4(g)$	28.05	219.3	

Entropy, temperature and heat flow all play a role in spontaneity. A thermodynamic quantity, the *Gibbs Free Energy* (**G**), combines these factors to predict the spontaneity of a process.

$$\Delta G = \Delta H - T \Delta S$$

If a process releases heat (ΔH is negative) and has an increase in entropy (ΔS is positive), it will always be spontaneous. The value of ΔG for spontaneous processes is negative.

Spontaneity

$$\Delta G = \Delta H - T \Delta S$$

If $\Delta G < 0$, the process is spontaneous

If $\Delta G > 0$, the process is non-spontaneous

If $\Delta G = 0$, the system is at equilibrium.

Case

 ΔS positive, ΔH negative ΔS positive, ΔH positive

 ΔS negative, ΔH negative

 ΔS negative, ΔH positive

Result?

ΔG

Although ΔG can be used to predict in which direction a reaction will proceed, it does not predict the rate of the reaction.

For example, the conversion of diamond to graphite has a $\Delta G^o = -3$ kJ, so diamonds should spontaneously change to graphite at standard conditions. However, kinetics shows that the reaction is extremely slow.

The Significance of ΔG

 ΔG represents the driving force for the reaction to proceed to equilibrium.

ΔG and Equilibrium Constant

$$\Delta G = \Delta G^{o} + RT \ln Q$$

At equilibrium, ΔG is equal to zero, and Q = K.

$$0 = \Delta G^{\circ} + RT \ln K$$
$$\Delta G^{\circ} = -RT \ln K$$

Relationship Between the Change in Standard Free Energy and the Equilibrium Constant for a Given Reaction

ΔG°	К		
$\Delta G^{\circ} = 0$	K = 1		
$\Delta G^{\circ} < 0$	K > 1		
$\Delta G^{\circ} > 0$	K < 1		

Standard Molar Free Energies of Formation (ΔG_f°) for Selected Substances at 298 K

Substance	$\Delta G_{\mathrm{f}}^{\mathrm{o}}$ (kJ/mol)	Substance	$\Delta G_{ m f}^{ m o}$ (kJ/mol)
$H_2(g)$	0	$CH_4(g)$	-50.5
$O_2(g)$	0	$H_2O(g)$	-228.6
$N_2(g)$	0	$H_2O(l)$	-237.1
C(s, graphite)	0	$NH_3(g)$	-16.4
C(s, diamond)	2.900	NO(g)	+87.6
CO(g)	-137.2	$NO_2(g)$	+51.3
$CO_2(g)$	-394.4	NaCl(s)	-384.1

Calculate, ΔG^0 and K at 25°C for:

 $C(s, diamond) \leftrightarrow C(s, graphite)$

$$\Delta G^{o} = (1 \text{ mol}) \Delta G^{o}_{f \text{ (graphite)}} - (1 \text{ mol}) \Delta G^{o}_{f \text{ (diamond)}}$$
$$= 0 - (1 \text{ mol})(2.900 \text{ kJ/mol})$$
$$= -2.900 \text{ kJ}$$

The reaction is spontaneous at 25°C.