

Lecture 16. The van der Waals Gas (Ch. 5)

The simplest model of a liquid-gas phase transition - the van der Waals model of "real" gases – grasps some essential features of this phase transformation. (Note that there is no such transformation in the ideal gas model). This will be our attempt to take intermolecular interactions into account.

Outline

- Thermodynamics of vdW gas
- critical point
- liquid-gas phase transition

van der Waals gas = ideal gas + interaction

short-distance repulsion

Lennard-Jones

$$U(r) \propto \left(\frac{\sigma}{r}\right)^{12} - \left(\frac{\sigma}{r}\right)^{6}$$

The main reason for the transformation of gas into liquid at decreasing **T** and (or) increasing P - interaction between the molecules.

Two ingredients of the model:

• the weak long-range attraction:

$$\Delta U = -N \cdot \frac{N}{V} \cdot a = -\frac{N^2 a}{V}$$

$$U_{\text{vdW}} = U_{\text{IG}} - \frac{N^2 a}{V} \Rightarrow P_{\text{eff}} = P + \frac{N^2 a}{V^2}$$

the constant **a** is a measure of the longrange attraction

• the strong short-range repulsion: the molecules are rigid: $P \rightarrow \infty$ as soon as the molecules "touch" each other.

$$V_{\it eff} = V - Nb$$

- the constant $\textbf{\textit{b}}$ (~ $4\pi\sigma^3/3$) is a measure of the short-range repulsion, the "excluded volume" per particle

The vdW equation of state
$$\left(P + \frac{N^2 a}{V^2} \right) (V - Nb) = Nk_B T$$

long-distance

attraction

$$P = \frac{Nk_BT}{(V - Nb)} - \frac{N^2a}{V^2}$$

The van der Waals Parameters

b – roughly the volume of a molecule, $(3.5 \cdot 10^{-29} - 1.7 \cdot 10^{-28})$ m³ ~(few Å)³

a – varies a lot [\sim (8·10⁻⁵¹ – 3·10⁻⁴⁸) J·m³] depending on the intermolecular interactions (strongest – between polar molecules, weakest – for inert gases).

Substance	a' (J· m³/mol²)	b' (x10 ⁻⁵ m³/mol)
Air	.1358 3.64	
Carbon Dioxide (CO ₂)	.3643 4.27	
Nitrogen (N ₂)	.1361	3.85
Hydrogen (H ₂)	.0247 2.65	
Water (H ₂ O)	.5507 3.04	
Ammonia (NH ₃)	.4233	3.73
Helium (He)	.00341 2.34	
Freon (CCI ₂ F ₂)	1.078 9.98	

$$N_{A}^{2}a \Leftrightarrow a' N_{A}b \Leftrightarrow b'$$

$$a \left[\frac{J \cdot m^{3}}{\text{molecule}^{2}}\right] = \frac{a' \left[\frac{J \cdot m^{3}}{\text{mol}^{2}}\right]}{\left(N_{A} \frac{\text{molecules}}{\text{mole}}\right)^{2}}$$

When can
$$\left(P + \frac{N^2 a}{V^2}\right)(V - Nb) = Nk_B T$$
 be reduced to $PV = Nk_B T$?

 \bullet Nb << V - low densities

$$PV \approx N \left(k_{\scriptscriptstyle B} T - \frac{Na}{V} \right) \qquad k_{\scriptscriptstyle B} T >> \frac{Na}{V} \qquad \text{- high temperatures}$$
 (kinetic energy >> interaction energy)

Problem

The vdW constants for N_2 : $N_A{}^2a = 0.136 \text{ Pa} \cdot \text{mol}^{-2}$, $N_Ab = 3.85 \cdot 10^{-5} \text{ m}^3 \cdot \text{mol}^{-1}$. How accurate is the assumption that Nitrogen can be considered as an ideal gas at normal P and T?

$$\left(P + \frac{N^2 a}{V^2}\right)\left(V - Nb\right) = Nk_B T$$

1 mole of N_2 at T = 300K occupies $V_{1 \text{ mol}} \approx RT/P \approx 2.5 \cdot 10^{-2} \text{ m}^3 \cdot \text{mol}^{-1}$

$$N_A b = 3.9 \cdot 10^{-5} \text{ m}^3 \cdot \text{mol}^{-1}$$
 $N_A b / V_{1 \text{ mol}} \sim 1.6\%$

 $N_A^2 a / V^2 = 0.135 \text{ Pa} \cdot \text{mol}^{-2} / (2.5 \cdot 10^{-2} \text{ m}^3 \cdot \text{mol}^{-1})^2 = 216 \text{ Pa}$ $N_A^2 a / V^2 P = 0.2\%$

Entropy of monatomic van der Waals gas

Multiplicity of ideal gas:
$$\Omega_{IG}(N,V,U) \approx \frac{1}{N!} \frac{V^N}{(3N/2)!} \left(\frac{2\pi mU}{h^2}\right)^{3N/2} 2\Delta p$$

van der Waals gas:
$$V_{eff} = V - Nb$$
 $U_{vdW} = U_{IG} - \frac{N^2 a}{V}$

Multiplicity of monatomic van der Waals gas:

$$\Omega_{\text{vdW}}(N,V,U) \approx \frac{1}{N!} \frac{\left(V - Nb\right)^{N}}{\left(3N/2\right)!} \left(\frac{2\pi m\left(U + \frac{N^{2}a}{V}\right)}{h^{2}}\right)^{3N/2} 2\Delta p$$

Entropy of monatomic van der Waals gas:

$$S_{\text{vdW}}(N, V, U) = Nk_B \left\{ \ln \left[\frac{V - Nb}{N} \left(\frac{4\pi m}{3h^2} \frac{U + \frac{N^2 a}{V}}{N} \right)^{3/2} \right] + \frac{5}{2} \right\}$$

Is it correct?

Equations of state (vdW)

$$S_{\text{vdW}}(N, V, U) = Nk_B \left\{ \ln \left[\frac{V - Nb}{N} \left(\frac{4\pi m}{3h^2} \frac{U + \frac{N^2 a}{V}}{N} \right)^{3/2} \right] + \frac{5}{2} \right\}$$

Equations of state:

$$\frac{1}{T} = \left(\frac{\partial S}{\partial U}\right)_{V,N}$$

$$U_{\text{vdW}} = \frac{3}{2}Nk_BT - \frac{N^2a}{V}$$

$$P = T \cdot \left(\frac{\partial S}{\partial V}\right)_{U, V}$$

$$P = \frac{Nk_BT}{(V - Nb)} - \frac{N^2a}{V^2}$$

$$\mu = -T \cdot \left(\frac{\partial S}{\partial N}\right)_{UV}$$

$$\mu = -k_B T \ln \left[\frac{V - Nb}{N} \left(\frac{2\pi m k_B T}{h^2} \right)^{3/2} \right] - \frac{2Na}{V} + \frac{Nb}{V - Nb}$$

(take home exercise: derive these results)

S, F, and G for the monatomic van der Waals gas

$$S dS = \left(\frac{\partial S}{\partial T}\right)_{V} dT + \left(\frac{\partial S}{\partial V}\right)_{T} dV = \frac{C_{V}}{T} dT + \left(\frac{\partial P}{\partial T}\right)_{V} dV = \frac{f}{2} Nk_{B} \frac{dT}{T} + \frac{Nk_{B}}{V - Nb} dV$$

$$(\text{see } \textit{Pr. 5.12}) S_{vdW} = \frac{f}{2} Nk_{B} \ln T + Nk_{B} \ln(V - Nb) + const$$

$$S_{vdW} = S_{ideal} + Nk_B \ln \left(1 - \frac{Nb}{V}\right) = Nk_B \left\{ \ln \left[\frac{(V - Nb)}{N} \left(\frac{2\pi m}{h^2} k_B T \right)^{3/2} \right] + \frac{5}{2} \right\}$$
 - the same "volume" in the momentum space, smaller accessible volume in the

- the same "volume" in the coordinate space.

$$F_{vdW} = U - TS = \frac{3}{2} N k_B T - \frac{N^2 a}{V} - N k_B T \left\{ \ln \left[\frac{(V - Nb)}{N} \left(\frac{2 \pi m}{h^2} k_B T \right)^{3/2} \right] + \frac{5}{2} \right\}$$

$$= -N k_B T \ln \left[\frac{(V - Nb)}{N} \left(\frac{2\pi m}{h^2} k_B T \right)^{3/2} \right] - Nk_B T - \frac{aN^2}{V}$$

$$F_{vdW} = F_{ideal} - N k_B T \ln \left(1 - \frac{Nb}{V} \right) - \frac{N^2 a}{V} \qquad P_{vdW} = -\left(\frac{\partial F}{\partial V} \right)_T = \frac{N k_B T}{V - Nb} - \frac{aN^2}{V^2}$$

$$G \qquad G_{vdW} = F + PV = -Nk_B T \ln \left[\frac{(V - Nb)}{N} \left(\frac{2\pi m}{h^2} k_B T \right)^{3/2} \right] - \frac{2aN^2}{V} + k_B T \frac{N^2 b}{V - Nb} = N \mu$$

(take home exercise: derive these results)

Quasi-static Processes in a vdW Gas (low *n*, high *T*)

$$\Delta U = Q + W$$

$$dU = TdS - PdV$$

$$W_{1\rightarrow 2}=0$$

$$Q_{1\to 2} = \frac{3}{2} N k_B (T_2 - T_1) > 0 \quad (= C_V \Delta T)$$

$$dU = Q_{1\rightarrow 2}$$
 same as ideal gas

$$W_{1\to 2} = -\int_{1}^{2} P(V,T)dV = -P(V_{2} - V_{1}) < 0$$

$$Q_{1\to 2} = C_{P}\Delta T \qquad C_{P} - C_{V} = \left[\left(\frac{\partial U}{\partial V} \right)_{T} + P \left(\frac{dV}{dT} \right)_{P} \right]$$

$$dU = W_{1\rightarrow 2} + Q_{1\rightarrow 2}$$
 complicate

Isothermal Process in a vdW Gas (low n, high 7)

 $W_{i-f} > 0$ if $V_i > V_f$ (compression) $W_{i-f} < 0$ if $V_i < V_f$ (expansion) • isothermal (T = const):

$$\left(\Delta U\right)_T = \frac{N^2 a}{V_1} - \frac{N^2 a}{V_2}$$

$$W_{1\to 2} = -\int_{V_1}^{V_2} P(V,T)dV$$

$$= -\int_{V_1}^{V_2} \left(\frac{Nk_B T}{V - Nb} - \frac{N^2 a}{V^2} \right) dV$$

$$= -Nk_B T \ln \frac{V_2 - Nb}{V_1 - Nb} + \left(\frac{N^2 a}{V_1} - \frac{N^2 a}{V_2} \right)$$

$$Q_{1\to 2} = \Delta U - W_{1\to 2} = Nk_B T \ln \frac{V_2 - Nb}{V_1 - Nb}$$

Isothermal Process in a vdW Gas (low n, high T)

For N_2 , the vdW coefficients are $N^2a = 0.138 \text{ kJ·liter/mol}^2$ and Nb = 0.0385 liter/mol. Evaluate the work of isothermal and reversible compression of N_2 (assuming it is a vdW gas) for n=3 mol, T=310 K, $V_1=3.4$ liter, $V_2=0.17$ liter. Compare this value to that calculated for an ideal gas. Comment on why it is easier (or harder, depending on your result) to compress a vdW gas relative to an ideal gas under these conditions.

$$\begin{split} \left(\Delta W_{vdW}\right)_{T} &= 9mol^{2} \cdot 0.138 \frac{kJ \cdot l}{mol^{2}} \left(\frac{1}{3.4l} - \frac{1}{0.17l}\right) - 3mol \cdot 8.3 \frac{J}{K \cdot mol} \cdot 310K \ln \left(\frac{0.17l - 3mol \cdot 0.0385l / mol}{3.4l - 3mol \cdot 0.0385l / mol}\right) \\ &= -6.94kJ + 31.64kJ = 24.7kJ \\ \left(\Delta W_{ideal}\right)_{T} &= -Nk_{B}T \ln \left(\frac{V_{2}}{V_{1}}\right) = -3mol \cdot 8.3 \frac{J}{mol \cdot K} \cdot 310K \cdot \ln \left(\frac{0.17l}{3.4l}\right) = 23.12kJ \end{split}$$

Depending on the interplay between the 1st and 2nd terms, it's either harder or easier to compress the vdW gas in comparison with an ideal gas. If both V_1 and $V_2 >> Nb$, the interactions between molecules are attractive, and $\Delta W_{vdW} < \Delta W_{ideal}$ However, as in this problem, if the final volume is comparable to Nb, the work against repulsive forces at short distances overweighs that of the attractive forces at large distances. Under these conditions, it is harder to compress the vdW gas rather than an ideal gas.

Adiabatic Process in a vdW Gas

adiabatic (thermally isolated system)

$$Q_{1\rightarrow 2} = 0 \Rightarrow \Delta S = 0$$
 $dU = W_{1\rightarrow 2}$

$$W_{1\to 2} = -\int_{V_1}^{V_2} P(V, T) dV$$

$$S_{\text{vdW}}(N,V,T) = Nk_B \left\{ \ln \left[\frac{V - Nb}{N} \left(\frac{2\pi m k_B T}{h^2} \right)^{3/2} \right] + \frac{5}{2} \right\}$$

$$\Rightarrow (V - Nb)T^{3/2} = \text{const.} \Rightarrow T(V - Nb)^{\gamma - 1} = \text{const.}$$

$$\rightarrow \left(P + \frac{N^2 a}{V^2}\right) (V - Nb)^{\gamma} = \text{const}$$

recall:

$$U_{\text{vdW}} = \frac{3}{2} N k_B T - \frac{N^2 a}{V} \implies \Delta U = \frac{3}{2} N k_B (T_2 - T_1) + \left(\frac{N^2 a}{V_1} - \frac{N^2 a}{V_2}\right)$$

take home exercise: Carnot engine efficiency using vdW gas

Problem (vdW + heat engine)

The working substance in a heat engine is the vdW gas with a known constant **b** and a temperature-independent heat capacity $\mathbf{c}_{\mathbf{v}}$ (the same as for an ideal gas). The gas goes through the cycle that consists of two isochors (V_1 and V_2) and two adiabats. Find the efficiency of the heat engine.

$$e = 1 - \frac{\delta Q_C}{\delta Q_H}$$

$$\Delta Q_H = c_V (T_A - T_D)$$

$$\Delta Q_C = c_V (T_B - T_C)$$

$$\Delta Q_H = c_V (T_A - T_D)$$

$$\Delta Q_C = c_V (T_B - T_C)$$

$$e = 1 - \frac{(T_B - T_C)}{(T_A - T_D)}$$

The relationship between T_A , T_B , T_C , T_D – from the adiabatic processes **B-C** and **D-A**

$$S_{vdW} = \frac{f}{2} Nk_B \ln T + Nk_B \ln (V - Nb) + const$$

$$S_{vdW} = \frac{f}{2} N k_B \ln T + N k_B \ln (V - Nb) + const \qquad \Delta S_{vdW} = \frac{f}{2} N k_B \ln \frac{T_f}{T_i} + N k_B \ln \frac{V_f - Nb}{V_i - Nb}$$

$$\frac{f}{2}Nk_B \ln \frac{T_f}{T_c} + Nk_B \ln \frac{V_f - Nb}{V_c - Nb} = 0$$

$$T^{\frac{3}{2}}(V-Nb) = const$$

$$\frac{f}{2}Nk_{B}\ln\frac{T_{f}}{T_{i}} + Nk_{B}\ln\frac{V_{f} - Nb}{V_{i} - Nb} = 0 \qquad T^{\frac{f}{2}}(V - Nb) = const \qquad \text{adiabatic process for the vdW gas}$$

$$e = 1 - \frac{\Delta Q_{C}}{\Delta Q_{H}} = 1 - \frac{(T_{B} - T_{C})}{(T_{A} - T_{D})} = 1 - \frac{T_{A}\left(\frac{V_{1} - Nb}{V_{2} - Nb}\right)^{2/f}}{T_{A} - T_{D}} = 1 - \left(\frac{V_{1} - Nb}{V_{2} - Nb}\right)^{2/f} = 1 - \left(\frac{V_{1} - Nb}{V_{2} - Nb}\right)^{\gamma-1} = 1 - \left(\frac{V_{1} - Nb}{V_{2} - Nb}\right)^{\gamma-1}$$

$$=1-\left(\frac{V_{1}-Nb}{V_{2}-Nb}\right)^{2/f}=1-\left(\frac{V_{1}-Nb}{V_{2}-Nb}\right)^{\gamma-1}$$

The van der Waals Isotherms

$$P = \frac{Nk_BT}{(V - Nb)} - \frac{aN^2}{V^2} \qquad V^3 - \left(Nb + \frac{Nk_BT}{P}\right)V^2 + \frac{aN^2}{P}V - \frac{abN^3}{P} = 0$$

The Critical Point

The **critical point** is the unique point where both $(dP/dV)_T = 0$ and $(d^2P/dV^2)_T = 0$ (see *Pr. 5.48*)

Critical parameters:

$$V_C = 3Nb$$
 $P_C = \frac{1}{27} \frac{a}{b^2}$ $k_B T_C = \frac{8}{27} \frac{a}{b}$

$$\hat{P} = \frac{P}{P_C} \quad \hat{V} = \frac{V}{V_C} \quad \hat{T} = \frac{T}{T_C}$$

- in terms of **P**, **T**, **V** normalized by the critical parameters:

$$\left(\hat{P} + \frac{3}{\hat{V}^2}\right)\left(\hat{V} - \frac{1}{3}\right) = \frac{8k_B\hat{T}}{3}$$

- the materials parameters vanish if we introduce the proper scales.

$$K_C \equiv \frac{RT_C}{P_C V_C} = \frac{8}{3} = 2.67$$

- the critical coefficient

substance	H_2	He	N_2	CO ₂	H ₂ 0
K _C	3.0	3.1	3.4	3.5	4.5
$T_{\rm C}$ (K)	33.2	5.2	126	304	647
P _C (MPa)	1.3	0.23	3.4	7.4	22.1

Problems

For Argon, the critical point occurs at a pressure $P_{\rm C}$ = 4.83 MPa and temperature $T_{\rm C}$ = 151 K. Determine values for the vdW constants **a** and **b** for Ar and estimate the diameter of an Ar atom.

$$P_{C} = \frac{1}{27} \frac{a}{b^{2}} \qquad k_{B}T_{C} = \frac{8}{27} \frac{a}{b} \qquad b = \frac{k_{B}T_{C}}{8P_{C}} \qquad a = \frac{27}{64} \frac{(k_{B}T_{C})^{2}}{P_{C}}$$

$$a = \frac{27}{64} \frac{(k_{B}T_{C})^{2}}{P_{C}} = \frac{27}{64} \frac{(1.38 \cdot 10^{-23} \text{ J/K} \times 151 \text{ K})^{2}}{4.83 \cdot 10^{6} \text{ Pa}} = 3.8 \cdot 10^{-49} \text{ J}^{2}/\text{Pa}$$

$$b = \frac{k_B T_C}{8P_C} = \frac{1.38 \cdot 10^{-23} \text{ J/K} \times 151 \text{ K}}{8 \times 4.83 \cdot 10^6 \text{ Pa}} = 5.4 \cdot 10^{-29} \text{ m}^3 \qquad b^{1/3} = 3.86 \cdot 10^{-10} \text{ m} = 3.86 \text{ A}$$

Per mole: a=0.138 Pa m⁶ mol⁻²; $b=3.25x10^{-5}$ m³ mol⁻¹

Problem

One mole of Nitrogen (N_2) has been compressed at T_0 =273 K to the volume V_0 =1liter. The critical parameters for N_2 are: V_C = 3Nb = 0.12 liter/mol, T_C = (8/27)(a/ k_B b) = 126K. The gas goes through the free expansion process (δQ = 0, δW = 0), in which the pressure drops down to the atmospheric pressure P_{atm} =1 bar. Assume that the gas obeys the van der Waals equation of state in the compressed state, and that it behaves as an ideal gas at the atmospheric pressure. Find the change in the gas entropy.

$$S_{\text{vdW}} = \frac{f}{2}R\ln T + R\ln(V - N_A b) + g(N, m)$$

$$S_{\text{ideal}} = \frac{f}{2}R\ln T + R\ln V + g(N, m)$$

$$\Delta S = \frac{5}{2}R\ln\frac{T_f}{T_0} + R\ln\left(\frac{V_f}{V_0 - N b}\right) = \frac{5}{2}R\ln\frac{T_f}{T_0} + R\ln\left(\frac{V_f}{V_0 - V_C/3}\right)$$

$$T_f = T_0 - \frac{2}{5}\frac{aN_A^2}{RV_0} = T_0 - \frac{9}{20}\frac{T_C V_C}{V_0} = 266.2 \text{ K} \qquad V_f = \frac{RT_f}{P_{atm}} = 2.2 \cdot 10^{-2} \text{ m}^3$$

$$\Delta S = \frac{5}{2}R\ln\frac{266.2}{273} + R\ln\left(\frac{2.2 \cdot 10^{-2}}{1 \cdot 10^{-3} - 0.04 \cdot 10^{-3}}\right) = -5.24 \cdot 10^{-1} + 26 \approx 25.5 \text{ J/K}$$

$T = const (< T_c)$ (liquid) (gas)

 $V_1 < V < V_2$

 $V_2 < V$

Phase Separation in the vdW Model

The phase transformation in the vdW model is easier to analyze by minimizing F(V) rather than G(P) (dramatic changes in the term PV makes the dependence G(P) very complicated, see below).

At $T < T_C$, there is a region on the F(V) curve in which F makes a concave protrusion ($\partial^2 F/\partial V^2 < 0$) — unlike its ideal gas counterpart. Due to this protrusion, it is possible to draw a common tangent line so that it touches the bottom of the left dip at $V = V_1$ and the right dip at $V = V_2$. Since the common tangent line lies **below** the free energy curve, molecules can minimize their free energy by refusing to be in a single homogeneous phase in the region between V_1 and V_2 , and by preferring to be in **two coexisting phases**, gas and liquid:

$$N = N_{gas} + N_{liquid}$$
 $\frac{N_{gas}}{N} = \frac{V - V_1}{V_2 - V_1}$ $\frac{N_{liquid}}{N} = \frac{V_2 - V_1}{V_2 - V_1}$

$$F = \frac{F_1}{N} N_{liquid} + \frac{F_2}{N} N_{gas} = F_1 \frac{V - V_2}{V_1 - V_2} + F_2 \frac{V_1 - V_2}{V_1 - V_2}$$

- we recognize this as the common tangent line.

As usual, the minimum free energy principle controls the way molecules are assembled together.

Phase Separation in the vdW Model (cont.)

Since the tangent line F(V) maintains the same slope between V_1 and V_2 , the pressure remains constant between V_1 and V_2 :

 $\left(\frac{\partial F}{\partial V}\right)_{T,N} = -P$

In other words, the line connecting points on the PV plot is horizontal and the two coexisting phases are in a mechanical equilibrium. For each temperature below $T_{\rm C}$, the phase transformation occurs at a well-defined pressure P_{vap} , the so-called *vapor pressure*.

Two stable branches 1-2-3 and 5-6-7 correspond to *different phases*. Along branch 1-2-3 *V* is large, *P* is small, the density is also small – gas. Along branch 5-6-7 *V* is small, *P* is large, the density is large – liquid. Between the branches – *the gas-liquid phase transformation*, which starts even before we reach 3 moving along branch 1-2-3.

Phase Separation in the vdW Model (cont.)

For $T < T_c$, there are three values of n with the same μ . The outer two values of n correspond to two stable phases which are in equilibrium with each other.

The kink on the G(V) curve is a signature of the 1st order transition. When we move along the gas-liquid coexistence curve towards the critical point, the transition becomes less and less abrupt, and at the critical point, the abruptness disappears.

The Maxwell Construction

[finding the position of line 2-6 without analyzing F(V)]

On the one hand, using the dashed line on the **F-V** plot:

$$\boxed{F_{gas} - F_{liquid}} = \left(\frac{\partial F}{\partial V}\right)_{T,N} \left(V_2 - V_6\right) = -P_{vap}\left(V_2 - V_6\right)$$

On the other hand, the area under the vdW isoterm 2-6 on the *P-V* plot:

$$\int_{V_6}^{V_2} P dV = -\int_{V_6}^{V_2} \left(\frac{\partial F}{\partial V} \right)_{T,N} dV = -\left(F_{gas} - F_{liquid} \right)$$

Thus,
$$\int_{V_6}^{V_2} P_{vdW}(V) dV = P_{vap}(V_2 - V_6)$$

the areas 2-3-4-2 and 4-5-6-4 *must be equal*!

-Maxwell construction

Problem

The total mass of water and its saturated vapor (gas) $m_{total} = m_{liq} + m_{gas} = 12$ kg. What are the masses of water, m_{liq} , and the gas, m_{gas} , in the state of the system shown in the Figure?

 V_{liq} increases from $\bf 0$ to V_1 while the total volume decreases from V_2 to V_1 . V_{gas} decreases from V_2 to $\bf 0$ while the total volume decreases from V_2 to V_1 . When $V = V_1$, $m_{total} = m_{liq}$. Thus, in the state shown in the Figure, $m_{liq} \approx \bf 2$ kg and $m_{gas} \approx \bf 10$ kg.

Phase Diagram in *T-V* Plane

At $T > T_C$, the N molecules can exist in a single phase in any volume V, with any density n = N/V. Below T_C , they can exist in a homogeneous phase either in volume $V < V_1$ or in volume $V > V_2$. There is a gap in the density allowed for a homogeneous phase.

There are two regions within the two-phase "dome": metastable ($\partial P/\partial V < 0$) and unstable ($\partial P/\partial V > 0$). In the unstable region with negative compressibility, nothing can prevent phase separation. In two metastable regions, though the system would decrease the free energy by phase separation, it should **overcome the potential barrier** first. Indeed, when small droplets with radius **R** are initially formed, an associated with the surface energy term tends to increase **F**. The **F** loss (gain) per droplet:

condensation:
$$-\Delta F \frac{N_1}{N} \left(\frac{4}{3} \pi R^3 / V_1 \right)$$

interface: $\gamma 4\pi R^2$

Total balance:

$$\delta F = \gamma 4\pi R^2 - \Delta F \frac{N_1}{N} \left(\frac{4}{3} \pi R^3 / V_1 \right)$$

Joule-Thomson Process for the vdW Gas

The *JT* process corresponds to an *isenthalpic expansion*:

$$\Delta H = \left(\frac{\partial H}{\partial T}\right)_{P} \Delta T + \left(\frac{\partial H}{\partial P}\right)_{T} \Delta P = 0 \qquad \left(\frac{\partial H}{\partial T}\right)_{P} = C_{P} \qquad C_{P} \Delta T = -\left(\frac{\partial H}{\partial P}\right)_{T} \Delta P$$

$$\left(\frac{\partial H}{\partial T}\right)_{P} = C_{P}$$

$$C_P \Delta T = -\left(\frac{\partial H}{\partial P}\right)_T \Delta P$$

$$\left(\frac{\Delta T}{\Delta P}\right)_{H} = \frac{-\left(\frac{\partial H}{\partial P}\right)_{T}}{C_{P}} = \frac{T\left(\frac{\partial V}{\partial T}\right)_{P} - V}{C_{P}}$$

$$\left(\frac{\Delta T}{\Delta P}\right)_{H} = \frac{-\left(\frac{\partial H}{\partial P}\right)_{T}}{C_{P}} = \frac{T\left(\frac{\partial V}{\partial T}\right)_{P} - V}{C_{P}}$$

$$\left(\frac{\partial S}{\partial P}\right)_{T} = -\left(\frac{\partial V}{\partial T}\right)_{P} = T\left(\frac{\partial S}{\partial P}\right)_{T} + V$$

$$\left(\frac{\partial S}{\partial P}\right)_{T} = -\left(\frac{\partial V}{\partial T}\right)_{P} \quad \text{(see Pr. 5.12)}$$

This is a pretty general (model-independent) result. By applying this result to the vdW equation, one can qualitatively describe the shape of the inversion curve (requires solving cubic equations...).

We'll consider the vdW gas at *low densities*:

$$P >> \frac{N^2 a}{V^2} \qquad V >> Nb$$

$$\left(P + \frac{N^2 a}{V^2}\right)(V - Nb) = Nk_B T \qquad PV + \frac{N^2 a}{V} - PNb = Nk_B T \left|\frac{\partial}{\partial T}(...)_P\right|$$

$$P\left(\frac{\partial V}{\partial T}\right)_{P} - \frac{N^{2}a}{V^{2}}\left(\frac{\partial V}{\partial T}\right)_{P} = Nk_{B} \qquad \left(\frac{\partial V}{\partial T}\right)_{P} = \frac{Nk_{B}}{P - \frac{N^{2}a}{V^{2}}} \qquad \left(\frac{\Delta T}{\Delta P}\right)_{H} \approx \frac{2\frac{Na}{k_{B}T} - Nb}{C_{P}}$$

$$\left(\frac{\Delta T}{\Delta P}\right)_{H} \approx \frac{2\frac{Na}{k_{B}T} - Nb}{C_{P}}$$

Joule-Thomson Process for the vdW Gas (cont.)

Cooling:
$$\frac{2a}{k_BT} - b > 0$$
 Heating: $\frac{2a}{k_BT} - b < 0$

If b = 0, T always **decreases** in the JT process: an increase of U_{pot} at the expense of K. If a = 0, T always *increases* in the JT process (despite the work of molecular forces is 0):

$$P(V - Nb) = RT$$
 $PV = RT - PNb$ $H = U + PV = (C_V + R)T + PNb = C_PT + PNb$

 $\frac{2a}{k_B T_{INV}} - b = 0$

$$T_{INV} = \frac{2a}{k_B b} = \frac{27}{4} T_C$$

 $(T_{C}$ – the critical temperature of the *vdW* gas, see below)

T_{INV} (P=1 bar)		
(2050)		
(1290)		
893		
621		
205		
51		
(23)		

Thus, the vdW gas can be liquefied by compression only if its $T < 27/4T_c$.

Problem

The vdW gas undergoes an *isothermal* expansion from volume V_1 to volume V_2 . Calculate the change in the Helmholtz free energy.

In the isothermal process, the change of the Helmholtz free energy is

$$(dF)_{T,N} = \left(-SdT - PdV + \mu dN\right)_{T,N} = -PdV$$

$$\Delta F = -\int_{V_1}^{V_2} PdV = -\int_{V_1}^{V_2} \left(\frac{RT}{V - Nb} - \frac{N^2a}{V^2}\right) dV = N^2a \left(\frac{1}{V_1} - \frac{1}{V_2}\right) - RT \ln\left(\frac{V_2 - Nb}{V_1 - Nb}\right)$$
 compare with
$$F = U - TS$$

$$(\Delta U_{vdW})_T = N^2a \left(\frac{1}{V_1} - \frac{1}{V_2}\right) \qquad (T\Delta S_{vdW})_T$$