Knight: Chapter 16

A Macroscopic Description of Matter

(Phase Changes & Ideal Gases)

Quiz Question 1

Which is the largest increase of temperature?

- 1. An increase of 1°F.
- 2. An increase of 1°C.
- 3. An increase of 1 K.
- (4) Both 2 and 3, which are the same and larger than 1.
- 5. 1, 2, and 3 are all the same increase.

Absolute Zero & Absolute Temperature

- (a) shows a constant-volume gas thermometer.
- (b) shows a pressure vs. temperature plot for 3 different gases.

Notice:

- There is a *linear relationship* between *temperature and pressure*.
- All gases extrapolate to *zero* pressure at the *same* temperature: $T_0 = -273$ °C.
- This is called *absolute zero*, and forms the basis for the *absolute temperature scale* (Kelvin).

Phase Changes

Discussion: $ice \rightarrow steam$:

What about during a phase change when $\Delta T = 0$?

Where does the heat go?

Phase Changes

Melting or freezing point...

□ Temperature at which a substance changes phase from *solid* to *liquid* or from *liquid* to *solid*.

Boiling or condensation point...

□ Temperature at which a substance changes phase from *liquid* to *gas* or from *gas* to *liquid*.

Phase equilibrium...

- □ At the *melting* point, *liquid & solid* can coexist in any amount.
- □ At the *boiling* point, *gas* & *liquid* can coexist in any amount.

Phase Diagram...

 used to show how the phases & phase changes of a substance vary with both temperature & pressure.

• @ 1 atm of pressure, H₂O crosses the solid-liquid boundary at 0°C and the liquid-gas boundary at 100°C.

- When p < 1 atm, H₂O freezes at a temperature above 0°C & boils at a temperature below 100°C.
- When p > 1 atm, the temperature of boiling water is *higher*.

Quiz Question 2

If the pressure of liquid H_2O is suddenly *decreased*, it is possible that the H_2O will

- 1. freeze.
- 2. condense.
- 3. boil.
- 4. Either 1 or 2
- (5) Either 1 or 3

Phase Diagram for H₂O & CO₂

Compare the *slope* of the solid-liquid boundary (phase equilibrium line)..

- Start compressing CO₂ at room temp..
 - gas -> liquid -> solid
- Start compressing H₂O at room temp..
 - gas -> liquid
- Start *compressing* solid H_2O at $T = o^{\circ}C$..
 - solid -> liquid!
 - Why?

Phase Diagram for H₂O & CO₂

Note the special points:

Critical point..

- Liquid-gas boundary ends.
- NO clear distinction between liquid & gas at 0.006 pressures or temperatures above this point!
 - Fluid varies continuously between high & low density without a phase change.

Triple point..

- Phase boundaries meets
- 1 value of temperature & pressure for which all 3 phases can coexist in phase equilibrium

Ideal-gas model..

- atoms in a gas are modeled as hard spheres.
 - occasionally bounce off each other in *perfectly elastic collisions*.
- Excellent model for gases if:

1. the density is *low*.

2. the temperature is *high*.

Ideal-gas law..

For an ideal gas in thermal equilibrium

$$pV = nRT$$

where R = 8.31 J/mol K is the *universal gas constant*.

Notice:

- \Box one gets the *same slope* for a pV vs nT graph for *any* gas!
- $\Box [p] = Pa, [V] = m^3, [T] = K$

i.e. 16.3: Calculating a gas pressure

100 g of oxygen gas is distilled into an evacuated 600 cm³ container.

What is the gas pressure at a temperature of 150° C?

Viat is the gas pressure at a temperature of 150° C:

$$M = 0.100 \text{ Kg}$$
 $V = 600 \text{ cm}^3$
 $V = \frac{3.1 \text{ mol}(8.31 \text{ T/mol})(423 \text{ K})}{(6.00 \times 10^{-4} \text{ m}^3)}$
 $V = \frac{150^{\circ} \text{ C}}{\text{P}}$
 $V = \frac{1.8 \times 10^{\circ} \text{ R}}{\text{P}}$
 $V = \frac{3.1 \text{ mol}}{\text{P}}$
 $V = \frac{3.1 \text{ mol}}{\text{P}}$

Ideal-gas law in a sealed container...

$$\frac{\rho_V}{T} = \rho R$$

$$\frac{P_V}{T} = nR$$

$$\frac{P_1 V_1}{T_1} = \frac{P_2 V_2}{T_2}$$

Ideal-gas law in a sealed container...

$$\left(\frac{p_f V_f}{T_f} = \frac{p_i V_i}{T_i}\right)$$

i.e. 16.4: Calculating a gas temperature

A cylinder of gas is at o° C. A piston compresses the gas to *half* its original volume and *three times* its original pressure.

What is the final gas temperature?

$$\frac{P_{0}V_{0}}{T_{0}} = \frac{P_{1}V_{1}}{T_{1}} \qquad V_{1} = \frac{1}{2}V_{0}$$

$$\frac{P_{0}V_{0}}{T_{0}} = \frac{3P_{0}(\frac{1}{2}V_{0})}{T_{1}}$$

$$\frac{T_{0}}{P_{0}V_{0}} = \frac{T_{1}}{3P_{0}(\frac{1}{2}V_{0})}$$

$$T_{1} = \frac{T_{0}}{P_{0}V_{0}} (3P_{0})(\frac{1}{2}V_{0})$$

$$T_{1} = \frac{3T_{0}P_{0}V_{0}}{2}$$

$$T_{1} = \frac{3T_{0}}{2}$$

Ideal-gas law - alternative form..

$$PV = \frac{N}{N_A}RT = N\left(\frac{R}{N_A}\right)^T$$

$$K_b = \frac{3}{R}$$

$$K_b = \frac{3}{R}$$

Ideal-gas law - alternative form..

Quiz Question 3

Two identical cylinders, A and B, contain the *same* type of gas at the *same* pressure. Cylinder A has *twice* as much gas as cylinder B.

Which is true?

$$PV = nRT$$

$$T = \frac{PV}{nR}$$

1.
$$T_{\rm A} < T_{\rm B}$$

$$T_{A} = T_{B}$$

3.
$$T_{\rm A} > T_{\rm B}$$

4. Not enough information to make a comparison.