

CHEM2100J Chemistry Autumn 2024

Chapter 07 The First Law of Thermodynamics

Dr. Milias Liu

Assistant Teaching Professor

UM-SJTU Joint Institute

Room 407A, Longbin Building

milias.liu@sjtu.edu.cn

The Journey So Far

Energy Relating to Work and Heat

Heat (Q) and work (W) are forms of energy in the study of thermodynamics;

- First law studies energy as heat and work.
- Second law explains why it happens.
- Third law statistically calculates the second law.

Thermodynamics is Central to Chemistry

Thermodynamics studies how energy is **transformed** from one **form** into another **and** how it is **transferred**.

Thermodynamics is Central to Chemistry

Thermodynamics:

Work and Heat are **Energy**

Historical Views on Heat

Heat was thought of as a fluid, flowing from a hot to a cold substance.

Sadi Carnot, a French engineer, believed *heat flowed to produce* work, just as water flowed to turn a water wheel.

James Joule, an English physicist, showed that **energy** can be **transformed** into heat and/or work.

Sadi Carnot

James Joule

System versus Surroundings

The system and the surroundings jointly make up the universe.

You can "Open" the System to the surroundings (p, V, T all change).

You can "Close" the System to the surroundings (put a lid on it—constant V (isochor)).

You can "**Isolate**" the System by preventing temperature from escaping (constant *T* (isothermal)).

Figure 4A.3
Atkins, Chemical Principles: The Quest for Insight, 7e
W. H. Freeman & Company, © 2016 by P. W. Atkins, L. L. Jones, and L. E. Laverman

Universe = System + Surroundings

An **open system** can <u>exchange</u> both matter and energy with the surroundings.

A **closed system** has a <u>fixed amount</u> of matter, but it can **exchange energy** with the surroundings, e.g., a cold pack used to treat athletic injuries.

Isolated systems have <u>no contact</u> with their surroundings, e.g., a sealed, insulated, rigid container like a thermos flask.

Internal Energy U

In thermodynamics, the capacity of a **system** to do work is called its **internal energy** *U*.

Absolute internal energy is not measurable because it includes the energies of all the atoms, their electrons, and the components of their nuclei.

The best we can do is to measure *changes* in internal energy, or ΔU :

$$\Delta U = U_{final} - U_{initial}$$

$$\Delta U = Q + W$$

Internal Energy U

If a system does 15 J of work (as when your body moves), it uses up some of its store of energy, so we say its internal energy has fallen by 15 J and write $\Delta U = -15$ J.

A negative value of $\Delta U = -15$ J means U has decreased.

If we do work ON the system, let's say 15 J of work, we say its internal energy has increased by 15 J and write $\Delta U = +15$ J (winding a spring or eating a sandwich increases U of the system).

A positive value of $\Delta U = +15$ J means U has increased.

Work and Energy

The most fundamental property in thermodynamics is work, or motion against an opposing force.

Work = opposing force × distance moved

The SI unit for work (energy) is the Joule [J] where

$$1 J = 1 N \cdot m = 1 \frac{kg \cdot m^2}{s^2}$$

Work and Energy

Work is done when:

Raising a weight against the pull of gravity

 A chemical reaction in a battery, when it pushes an electric current through a circuit

A gas in a cylinder when it expands and pushes back a piston

Work

Expansion work is a change in volume of a system.

 Expansion work occurs when a gas expands in a cylinder, pushing back a piston which pushes out against the atmosphere.

Non-expansion work can be the flow of electrical current.

 Chemical reactions do non-expansion work by causing electrical current to flow.

Expansion Work

Work due to volume change

$$W = -p_{ex} \cdot \Delta V$$

and denoted "-" because it is assumed that work will be done, and the internal energy will therefore decrease.

Expansion Work

Two forms of Expansion Work $(W = p\Delta V)$:

1. Expansion at constant pressure (isobar)

2. Expansion at constant temperature with changing pressure (isothermal)

$$V = \frac{nRT}{p}$$

Expansion Work

Work = opposing force × distance moved

The **opposing force** is the external pressure pushing against the outer face of the piston.

<u>How much</u> expansion work is done is seen when the system expands, ΔV , against the external pressure p_{ex} .

Work is done when the gas expands, and the piston pushes against the opposing force (atmospheric pressure).

Atkins, Chemical Principles: The Quest for Insight, 7e W. H. Freeman & Company, © 2016 by P. W. Atkins, L. L. Jones, and L. E. Laverman

Pressure-Work Relationship: Expansion

$$W = -p_{ex} \cdot (A \cdot d)$$

$$(A \cdot d) = \Delta V$$

$$W = -p_{ex} \cdot \Delta V$$

 ΔU is negative for an expansion.

The system does expansion work by pushing against the opposing pressure $\left(\frac{F}{A}\right)$, so the system loses energy as work and ΔU is negative.

- If ΔV is positive (an expansion), W is negative.
- If ΔV is negative (contraction), W is positive.

Free Expansion

If the external pressure is zero (a vacuum), then W = 0

No expansion work is done in a vacuum because there is no opposing force – there is nothing to push against.

Expansion against zero pressure is called free expansion.

Changing External Pressure

Work is a measure of changes in *p* and *V*.

Measuring work where *V* changes in either direction *as a* "reversible" expansion must be done in "infinitesimal" changes.

Of course, this means that pressure increases or decreases infinitesimally as well.

These reversible processes are of the greatest importance in thermodynamics, and we shall encounter them many times.

Reversibility

In thermodynamics, a **reversible process** is a process which can be **turned back**, so that both the system and the surroundings **return to their original states**, with no other change anywhere else in the universe.

An ideal thermodynamically reversible process is **free of dissipative losses** and therefore the magnitude of work performed by or on the system is maximized.

We will learn more about this maximized work later.

Measuring: Isothermal Work with Changing p_{ex}

The simplest reversible change is an isothermal (constant temperature) expansion of an ideal gas.

The <u>criterion</u> for isothermal expansion is that the temperature remains unchanged.

$$V = \frac{nRT}{p}$$

Figure 4A.6
Atkins, Chemical Principles: The Quest for Insight, 7e
W. H. Freeman & Company, © 2016 by P. W. Atkins, L. L. Jones, and L. E. Laverman

The symbol for infinitesimal change in calculus is d, so small changes in volume are dV.

An infinitesimal change volume causes an infinitesimal change in work according to:

$$dW = -p_{ex}dV$$

Matching external to the internal pressure $(p_{ex} = p)$:

$$dW = -pdV$$

Figure 4A.6
Atkins, Chemical Principles: The Quest for Insight, 7e
W. H. Freeman & Company, © 2016 by P. W. Atkins, L. L. Jones, and L. E. Laverman

$$dW = -pdV$$

Since pV = nRT we can substitute $p = \frac{nRT}{V}$ for an ideal gas.

$$dW = -\frac{nRT}{V}dV$$

dW is the work for only **one change** in pV.

To find the work for ALL 16 bar's worth, we need the "total" work, so we must sum these up.

Figure 4A.6
Atkins, Chemical Principles: The Quest for Insight, 7e
W. H. Freeman & Company, © 2016 by P. W. Atkins, L. L. Jones, and L. E. Laverman

The total work is the sum (integral) of these infinitesimal contributions (as the volume changes).

The calculus integral symbol is \int , which we apply to both sides of

$$dW = -\frac{nRT}{V}dV$$

to get

$$\int dW = \int -\frac{nRT}{V}dV$$

Figure 4A.7
Atkins, Chemical Principles: The Quest for Insight, 7e
W. H. Freeman & Company, © 2016 by P. W. Atkins, L. L. Jones, and L. E. Laverman

$$\int dW = \int -\frac{nRT}{V}dV$$

Using calculus $\left(\int \frac{1}{x} dx = \ln x + const.\right)$, we can solve for:

$$W = -nRT \int_{V_{initial}}^{V_{final}} \frac{dV}{V} = -nRT \cdot \ln \left(\frac{V_{final}}{V_{initial}} \right)$$

isothermal work (constant temperature)

$$W_{rev} = -nRT \cdot \ln\left(\frac{V_{final}}{V_{initial}}\right)$$

Summary: Work

We know how to calculate the amount of work two ways:

1. For expansion against constant external pressure:

$$W = -p_{ex} \cdot \Delta V$$

2. For a reversible, isothermal expansion:

$$W_{rev} = -nRT \cdot \ln \left(\frac{V_{final}}{V_{initial}} \right)$$

Heat

Heat and Temperature

$$\Delta U = Q + W$$

Is there a difference between heat and temperature?

Heat is not a substance, as originally thought by Sadi Carnot.

Heat is a transfer of energy: it is what physically happens when two objects at different temperatures touch.

Energetic molecules in higher-temperature regions vigorously stimulate slower-moving molecules in the lower-temperature region into higher energetic states.

Energy Transfer as Heat

$$\Delta U = Q + W$$

Heat is the transfer of energy as a result of a temperature difference. When energy is transferred as heat and no other processes occur, $\Delta U = Q$.

If energy leaves a system as heat, the internal energy of the system decreases and -Q is negative, then Q = -10 J.

If energy enters a *system* as heat, the internal energy of the system increases and +Q is positive, then Q = +10 J.

Measurement of Heat

Heat capacity, C, measures heat transferred (Q), as energy to a system (or surroundings) to a corresponding change in temperature (ΔT) :

$$C = \frac{Q}{\Delta T}$$

With the same amount of heat (Q), a larger heat capacity (C) produces only a small temperature change.

Heat Capacity

Specific heat:

$$C_s = \frac{C}{m}$$

m: mass

Molar heat capacity:

$$C_m = \frac{C}{n}$$

n: amount in moles

$$C_m = C_s \cdot M = \frac{C}{m} \cdot \frac{m}{n}$$

Also commonly used in the following forms:

specific heat capacity:

$$Q = m \cdot C_S \cdot \Delta T$$

molar heat capacity:

$$Q = n \cdot C_m \cdot \Delta T$$

For Water the specific heat is $4.18 \frac{J}{^{\circ}\text{C} \cdot \text{g}}$ or $4.18 \frac{J}{\text{K} \cdot \text{g}}$ and the molar heat capacity is $75 \frac{J}{\text{mol} \cdot \text{K}}$.

Measurement of Heat

Figure 4A.11
Atkins, Chemical Principles: The Quest for Insight, 7e
W. H. Freeman & Company, © 2016 by P. W. Atkins, L. L. Jones, and L. E. Laverman

A calorimeter is a common device to measure energy transferred as heat

- 1. A calorimeter has a known C_{cal} .
- 2. When a sample is placed in the calorimeter, heat from the experiment goes into the calorimeter.
- 3. ΔT of the calorimeter is the heat lost by the experiment **into** the calorimeter.
- 4. By knowing information about the calorimeter (1) and temperature changes (3), we can calculate the heat for our experiment:

$$Q = C_{cal} \cdot \Delta T$$

The Zeroth Law of Thermodynamics

If two systems are each in thermal equilibrium with a third system, then they are in thermal equilibrium with each other.

Perpetual Motion Machine?

$$\Delta U = Q + W$$

It is an experimental **fact**, supported by thousands of experiments, that we cannot take a system, make it do work, leave it isolated for a while, and then return to it to find its internal energy has returned to the original value and ready to provide the same amount of work again.

Every device that produces work must use fuel.

Patent offices have long since ceased accepting patents for "perpetual motion machines."

The First Law of Thermodynamics

The internal energy of an isolated system is constant.

State Functions

Internal energy is state function.

If we were to prepare a second system consisting of exactly the same amount of substance in exactly the same state as the first, and inspect that system, we would find that the second system has the same internal energy as the first system.

A property that depends only on the current state of the system and is independent of how that state was prepared is called a **state function**.

State Functions

A state function is like the altitude of a mountain. We may take any number of different paths between two huts on the mountain, but the change in altitude between the two huts is the same regardless of the path taken.

Pressure, volume, temperature, mass, and altitude of a system are also state functions, and so is internal energy.

W. H. Freeman & Company, © 2016 by P. W. Atkins, L. L. Jones, and L. E. Laverman

State Functions

If in one step we raised a system's temperature, its internal energy would change by a certain amount.

In multiple steps of raising and lowering the temperature, we use a different amount of energy, but the change is the same.

The net change (A to B) in the **internal energy** is exactly **the same**.

Example

In the next example, the internal energy, $\Delta U = Q + W$, is calculated by two different paths, both over the same range.

- a) One path calculates internal energy only reversibly.
- b) The other path is a combination of both reversible and irreversible.

The biggest difference between the two is that for a reversible process the temperature remains constant (isothermal).

Also, remember that all isothermal expansions are the most efficient (though not common).

Example

Suppose that 1.00 mol of ideal gas molecules at 292 K and at 3.00 atm expands from 8.00 L to 20.00 L and has a final pressure of 1.20 atm. Determine for each path the work done, the heat transferred, and the change in internal energy (W, Q, and ΔU).

(Hint: ideal gas isothermal expansion $\Delta U=0$)

(a) Path A is an isothermal, reversible expansion.

(b) Path B has two parts. In step 1, the gas is cooled at constant volume until its pressure has fallen to 1.20 atm. In step 2, it is heated and allowed to expand against a constant pressure of 1.20 atm until its volume is 20.00 L and T = 292 K.

Example: Path A

(a) Path A is an isothermal, reversible expansion.

Isothermal, reversible work:

$$W_{rev} = -nRT \cdot \ln \left(\frac{V_{final}}{V_{initial}} \right)$$

$$W_{rev} = -1.00 \text{ mol} \times 8.314 \frac{J}{\text{mol} \cdot \text{K}} \times 292 \text{ K} \cdot \ln \left(\frac{20.00 \text{ L}}{8.00 \text{ L}} \right) = -2.22 \text{ kJ}$$

From $\Delta U = Q + W = 0$:

$$Q = -W = +2.22 \text{ kJ}$$

Example: Path B

(b) Path B has two parts. In step 1, the gas is cooled at constant volume until its pressure has fallen to 1.20 atm. In step 2, it is heated and allowed to expand against a constant pressure of 1.20 atm until its volume is 20.00 L and T = 292 K.

Step 1: cooling at constant $V(p \downarrow T \downarrow)$

no work or W=0

Example: Path B

Figure 4B.3b Atkins, Chemical Principles: The Quest for Insight, 7e W. H. Freeman & Company, © 2016 by P. W. Atkins, L. L. Jones, and L. E. Laverman Step 2: expansion at constant $p(V \uparrow T \uparrow)$

$$W = -p_{ex} \cdot \Delta V = -p_{ex} \cdot (V_{final} - V_{initial})$$

$$W = 1.20 \text{ atm} \times \frac{101.325 \text{ J}}{\text{L} \cdot \text{atm}} \times (20.00 \text{ L} - 8.00 \text{ L}) = -1.46 \text{ kJ}$$

Combining Step 1 and Step 2:

$$Step \ 1 + Step \ 2 = 0 + (-1.46 \text{ kJ}) = -1.46 \text{ kJ}$$

From
$$\Delta U = Q + W = 0$$
:

$$Q = -W = +1.46 \text{ kJ}$$

Example

Path A: since $\Delta U = 0$, heat flows to maintain constant temperature and constant internal energy.

Path B: overall, the outflow of heat in the cooling step combined with the work done corresponding to the area under the curve is less than Path A.

Figure 4B.3
Atkins, Chemical Principles: The Quest for Insight, 7e
W. H. Freeman & Company, © 2016 by P. W. Atkins, L. L. Jones, and L. E. Laverman

Isothermal, reversible does more work, +2.22 kJ.

Nonreversible does less work, +1.46 kJ.

Internal energy, U, is energy stored in a system as kinetic energy and potential energy.

Heating a gas always makes the molecules move faster, so they will have a higher E_{kin} .

Molecules (not atoms) have several types of kinetic energy:

- Translation E_{kin} , moving through 3 dimensions
- Rotational E_{kin} , 2 rotating motions for linear molecules
- Rotational E_{kin} , 3 rotating motions for nonlinear molecules
- [Vibrational E_{kin} : most molecules at room temperature do not vibrate substantially so this is ignored here.]

Translational kinetic energy is expressed as $\frac{1}{2}mv^2$.

The <u>equipartition theorem</u> (not derived here) states the average value of <u>each contribution</u> at a temperature T is <u>equal</u> to $\frac{1}{2}k_BT$, so for translational E_{kin} :

$$3 \times \frac{1}{2} k_B T = \frac{3}{2} k_B T$$

All directions contribute the same amount of energy.

"Equipartition" means energy is shared (partitioned) equally over all modes (translational, rotational, and vibrational).

The equipartition theorem states that translational E_{kin} is

$$E_{kin} = 3 \times \frac{1}{2} k_B T = \frac{3}{2} k_B T$$

$$k_B = \frac{R}{N_A} = 1.381 \times 10^{-23} \frac{J}{K}$$

Boltzmann's constant

It follows that for molar internal energy:

As
$$RT = 2.48 \frac{\text{kJ}}{\text{mol}}$$
 at 25 °C:

$$U = \frac{3}{2}N_A k_B T = \frac{3}{2}RT$$

$$E_{kin} = \frac{3}{2}RT = 3.72 \frac{\text{kJ}}{\text{mol}}$$

For <u>linear molecules</u> (b):

Translational
$$E_{kin}$$
: $\frac{3}{2}RT = 3.72 \frac{kJ}{mol}$

Rotational
$$E_{kin}$$
: $\frac{2}{2}RT = 2.48 \frac{kJ}{mol}$

Total
$$E_{kin}$$
: $\frac{5}{2}RT = 6.02 \frac{kJ}{mol}$

For nonlinear molecules (c):

Translational
$$E_{kin}$$
:
$$\frac{3}{2}RT = 3.72 \frac{\text{kJ}}{\text{mol}}$$
Rotational E_{kin} :
$$\frac{3}{2}RT = 3.72 \frac{\text{kJ}}{\text{mol}}$$
Total E_{kin} :
$$\frac{6}{2}RT = 7.44 \frac{\text{kJ}}{\text{mol}}$$

Conclusion: Internal energy is stored as molecular kinetic and potential energy; It is estimated at 7.44 kJ·mol⁻¹ at room temperature for nonlinear molecules and 6.02 kJ·mol⁻¹ for linear molecules.

Enthalpy H

Internal energy, *U*, is **both** heat and work:

$$\Delta U = Q + W$$

Our attention now shifts to the chemistry laboratory.

Constant Volume Scenario

$$\Delta U = Q + W$$

And for non-expansion work W = 0.

So, at constant volume:

$$\Delta U = Q$$

In this case energy supplied is strictly heat, Q only.

Constant Pressure Szenario

Gases are free to expand (or contract), but they are working against the atmosphere, which is acting as the opposing force in a piston.

So, for chemists we must use another state function to keep track of our energy at *constant pressure*.

Heat Transfer at Constant Pressure

The new state function is called **enthalpy**, **H**:

$$H = U + pV$$

U, p, and V are the internal energy, pressure, and volume of the system.

Enthalpy is a **state function** because *U* (from the first law), *p*, and *V* are also state functions.

Constant pressure means the system is open, and the work is pushing against the atmosphere; that is, the constant pressure is the constant pressure of the atmosphere.

Heat Transfer at Constant Pressure

It follows from enthalpy, H=U+pV, that changes at constant pressure are expressed as:

$$\Delta H = \Delta U + p \cdot \Delta V$$

Substituting $\Delta U = Q + W$:

$$\Delta H = Q + W + p \cdot \Delta V$$

For a system doing expansion work only, we can substitute $W=-p_{ex}\cdot \Delta V$, yielding:

$$\Delta H = Q + (-p_{ex} \cdot \Delta V) + p \cdot \Delta V$$

Heat Transfer at Constant Pressure

$$\Delta H = Q + (-p_{ex} \cdot \Delta V) + p \cdot \Delta V$$

Now, if we leave our system open to the atmosphere, the pressure of the system is the same as the external pressure, so $p = p_{ex}$:

$$\Delta H = Q + (-p_{ex} \cdot \Delta V) + p_{ex} \cdot \Delta V$$

The last two terms cancel each other out, to give us:

$$\Delta H = Q$$

(at constant pressure)

Previously:

$$\Delta U = Q$$

(at constant volume)

Enthalpy: $\Delta H = Q$

For a chemical reaction open to the atmosphere, or at constant pressure, the heat released or required is the enthalpy of the system.

We note that

 $\Delta H < 0$ for **exothermic** reactions, "-",

whereas

 $\Delta H > 0$ for endothermic reactions, "+".

Note: We have ΔH , and this follows the first law even though there is no work term. Remember that ΔH is in a constant pressure (open to the atmosphere) scenario.

Enthalpy: $\Delta H = Q$

Figure 4C.1
Atkins, Chemical Principles: The Quest for Insight, 7e
W. H. Freeman & Company, © 2016 by P. W. Atkins, L. L. Jones, and L. E. Laverman

Exothermic reactions

The enthalpy of a system is like a measure of the height of water in a reservoir.

When a reaction releases 208 kJ of heat at constant pressure, the "reservoir" falls by 208 kJ and

 $\Delta H = -208 \text{ kJ}.$

Enthalpy: $\Delta H = Q$

Endothermic reactions

If an endothermic reaction absorbs 100 kJ of heat at constant pressure, the height of the enthalpy "reservoir" rises by 100 kJ and

 $\Delta H = +100 \text{ kJ}.$

Figure 4C.2

Atkins, Chemical Principles: The Quest for Insight, 7e

W. H. Freeman & Company, © 2016 by P. W. Atkins, L. L. Jones, and L. E. Laverman

Heat Capacity at Constant V and Constant p

The definition of heat capacity:

$$C = \frac{Q}{\Delta T}$$

At constant volume:

$$\Delta U = Q$$

Therefore:

$$C_V = \frac{\Delta U}{\Delta T}$$

At constant pressure:

$$\Delta H = Q$$

Therefore:

$$C_p = \frac{\Delta H}{\Delta T}$$

For an ideal gas, pV in the definition of enthalpy, H = U + pV, can be replaced by nRT, and so:

$$H = U + nRT$$

$$C_p = \frac{\Delta H}{\Delta T} = \frac{\Delta U + nR \cdot \Delta T}{\Delta T} = \frac{\Delta U}{\Delta T} + nR = C_V + nR$$

For molar heat capacity:

$$C_{p,m} = C_{V,m} + R$$

Origin of Heat Capacity of Gases

Heat capacities are helpful to find the internal energy at different temperatures:

$$C_{p,m} = C_{V,m} + R$$

Monoatomic Gas (Ar)

We saw that $\frac{3}{2}RT$ was the internal energy for a monoatomic gas.

Using
$$\Delta U_m = \frac{3}{2}R \cdot \Delta T$$
:

$$C_{V,m} = \frac{\Delta U_m}{\Delta T} = \frac{\frac{3}{2}R \cdot \Delta T}{\Delta T} = \frac{3}{2}R$$

$$C_{p,m} = C_{V,m} + R = \frac{3}{2}R + R = \frac{5}{2}R$$

Origin of Heat Capacity of Gases

Linear molecules

Two degrees of rotational freedom:

$$C_{V,m} = \frac{\Delta U_m}{\Delta T} = \frac{\frac{3}{2}R \cdot \Delta T + \frac{2}{2}R \cdot \Delta T}{\Delta T} = \frac{5}{2}R$$

$$C_{p,m} = C_{V,m} + R = \frac{5}{2}R + R = \frac{7}{2}R$$

Nonlinear molecules

Three degrees of rotational freedom:

$$C_{V,m} = \frac{\Delta U_m}{\Delta T} = \frac{\frac{3}{2}R \cdot \Delta T + \frac{3}{2}R \cdot \Delta T}{\Delta T} = 3R$$

$$C_{p,m} = C_{V,m} + R = \frac{6}{2}R + R = 4R$$

	Monoatomic	Linear	Nonlinear
$C_{V,m}$	$\frac{3}{2}R$	$\frac{5}{2}R$	3 <i>R</i>
$C_{p,m}$	$\frac{5}{2}R$	$\frac{7}{2}R$	4R

The Enthalpy of Physical Change

Phase changes (gas, solid, liquid) usually take place at constant pressure; the heat transfer is due to changes in enthalpy.

Intermolecular interactions Gas << Liquid < Solid

Enthalpy of Vaporization

The enthalpy of the phase change from liquid to gas, or vaporization, is called the vaporization enthalpy, ΔH_{vap} :

$$\Delta H_{vap} = H_{vapour} - H_{liquid}$$

The molar heat of vaporization, is the vaporization enthalpy of one mole of a substance.

For water at its boiling point, 100 °C, $\Delta H_{vap}=40.7~\frac{\rm kJ}{\rm mol}$, and at 25 °C the value is $\Delta H_{vap}=44.0~\frac{\rm kJ}{\rm mol}$.

This means that vaporizing 1.00 mol $H_2O(I)$ (18.02 g of water) at 25 °C and constant pressure requires 44.0 kJ of energy as heat.

Enthalpy of Vaporization

All enthalpies of vaporization are positive.

Stronger intermolecular forces, such as hydrogen bonds (*), have higher enthalpies of vaporization.

Stronger intermolecular interactions have a deeper potential energy plot.

	<i>T_m</i> / K	<i>T_b</i> / K	ΔH_{fus} / kJ·mol ⁻¹	$\Delta H_{ m vap}$ / kJ·mol ⁻¹
Argon (Ar)	83.8	87.3	1.2	6.5
Methane (CH ₄)	90.7	112	0.94	8.2
Acetone (CH ₃ COCH ₃)	178	329	5.72	29.1
Methanol* (CH ₃ OH)	175	338	3.16	35.3
Ammonia* (NH ₃)	195	240	5.65	23.4
Water* (H ₂ O)	273	373	6.01	40.7

Enthalpy of Fusion

The enthalpy of the phase change from solid to liquid, or fusion, is called the fusion enthalpy, ΔH_{fus} :

$$\Delta H_{fus} = H_{liquid} - H_{solid}$$

The molar heat of fusion for water at 0.0 °C is $\Delta H_{fus} = 6.0 \, \frac{\mathrm{kJ}}{\mathrm{mol}}$: To melt 1.0 mol H₂O(s) (18 g of ice) at 0.0 °C, we have to supply 6.0 kJ of heat.

<u>Vaporizing</u> water takes much more energy (more than 40 kJ·mol⁻¹), because the vaporization of a gas, requires its molecules to be separated completely, and E_{kin} to be increased dramatically. In melting, the molecules stay close together, and so the forces of attraction and repulsion are almost as strong as in the solid.

Enthalpy of Freezing

Freezing is the phase change from liquid to solid.

Enthalpy is a state function:

$$\Delta H_{reverse\ process} = -\Delta H_{forward\ process}$$

Since the enthalpy of fusion of water at 0.0°C is 6.0 kJ·mol⁻¹ the enthalpy of freezing for water at 0.0°C is -6.0 kJ·mol⁻¹.

Enthalpy of Condensation

Condensation is the change from vapour to liquid. So, this process is the reverse of ΔH_{vap} .

For water at boiling, 100 °C, $\Delta H_{vap} = 40.7 \frac{\text{kJ}}{\text{mol}}$, therefore:

$$\Delta H_{condensation} = -\Delta H_{vap} = -40.7 \frac{\text{kJ}}{\text{mol}}$$

Enthalpy of Sublimation and Deposition

Sublimation is the direct conversion of a solid into its vapor.

$$\Delta H_{sublimation} = H_{vapour} - H_{solid}$$

Frost disappears on a cold, dry morning as the ice sublimates directly into water vapour. Solid carbon dioxide also sublimates, which is why it is called "dry ice".

Deposition is the reverse of sublimation: a vapour is converted into its solid.

$$\Delta H_{deposition} = H_{solid} - H_{vapour} = -\Delta H_{sublimation}$$

Atkins, Chemical Principles: The Quest for Insight, 7e W. H. Freeman & Company, © 2016 by P. W. Atkins, L. L. Jones, and L. E. Laverman

Heating Curves

A heating curve shows the variation in the temperature of a heated sample.

As a sample of ice is heated the temperature rises steadily.

- In a solid the molecules are still locked together as they oscillate vigorously around their mean positions.
- 2. As the temperature rises, reaching the melting point, the molecules have enough energy to move past one another, overcoming the attractive forces between molecules.

Atkins, Chemical Principles: The Quest for Insight, 7e W. H. Freeman & Company, © 2016 by P. W. Atkins, L. L. Jones, and L. E. Laverman

Figure 4C.9

Heating Curves

- At this temperature, all the added energy is used to break all the attractive forces; the temperature remains constant at the melting point until all the ice has melted.
- Only then does the temperature rise again, and the rise continues right up to the boiling point.
- At the boiling point, the temperature rises again and comes to a halt.
- Now the water molecules have enough energy to escape into the vapour state, and all the heat supplied is used to form the vapor.
- After the sample has evaporated and heating continues, the temperature of the vapour rises again.

Atkins, Chemical Principles: The Quest for Insight, 7e W. H. Freeman & Company, © 2016 by P. W. Atkins, L. L. Jones, and L. E. Laverman

Figure 4C.9

Heating Curves

A. The steeper the slope, the lower the heat capacity. Both the solid and vapour phases have steeper slopes than liquid, so the liquid has a greater heat capacity.

B. The liquid's high heat capacity is due largely to loose intermolecular hydrogen bonds that can take up more energy than the stiff chemical bonds between atoms found in the solid.

Energy supplied as heat, $q \longrightarrow$

Figure 4C.9
Atkins, Chemical Principles: The Quest for Insight, 7e
W. H. Freeman & Company, © 2016 by P. W. Atkins, L. L. Jones, and L. E. Laverman

Use the following information to construct a heating curve for bromine, Br₂, from -7.2 °C to 70.0 °C.

The molar heat of fusion for bromine is 75.69 kJ·mol⁻¹ and that of vaporization is 36.02 kJ·mol⁻¹. For bromine the specific heat capacity of the vapour is 0.225 J·g⁻¹·K⁻¹ and of that of the liquid is 0.473 J·g⁻¹·K⁻¹. Bromine melts at -7.2 °C and boils at 58.78 °C. Also calculate the energy to **heat up** 10.0 g of bromine, Br₂, from -7.2 °C to 70 °C. The molar mass of bromine is 159.8 g·mol⁻¹.

$$\Delta H_{fus,Br_2} = 75.69 \frac{\text{kJ}}{\text{mol}}$$
 $\Delta H_{vap,Br_2} = 36.02 \frac{\text{kJ}}{\text{mol}}$ $C_{s,g,Br_2} = 0.225 \frac{\text{J}}{\text{g·K}}$ $C_{s,l,Br_2} = 0.4735 \frac{\text{J}}{\text{g·K}}$ $T_{b,Br_2} = 58.78 \,^{\circ}\text{C}$

$$T_{m,Br_2} = -7.2 \, ^{\circ}\text{C}$$

$$\Delta H_{fus,Br_2} = 75.69 \frac{\text{kJ}}{\text{mol}}$$

$$C_{s,l,Br_2} = 0.4735 \frac{J}{g \cdot K}$$

$$T_{b,Br_2} = 58.78 \, ^{\circ}\text{C}$$

$$\Delta H_{vap,Br_2} = 36.02 \frac{\text{kJ}}{\text{mol}}$$

$$C_{s,g,Br_2} = 0.225 \frac{J}{g \cdot K}$$

$$m_{Br_2} = 10.0 \text{ g}$$
 $M_{Br_2} = 159.8 \frac{\text{g}}{\text{mol}}$
 $T_{m,Br_2} = -7.2 \,^{\circ}\text{C}$
 $\Delta H_{fus,Br_2} = 75.69 \frac{\text{kJ}}{\text{mol}}$
 $C_{s,l,Br_2} = 0.4735 \frac{\text{J}}{\text{g} \cdot \text{K}}$
 $T_{b,Br_2} = 58.78 \,^{\circ}\text{C}$
 $\Delta H_{vap,Br_2} = 36.02 \frac{\text{kJ}}{\text{mol}}$
 $C_{s,g,Br_2} = 0.225 \frac{\text{J}}{\text{g} \cdot \text{K}}$

$$Q_{total} = Q_{fus} + Q_{liquid} + Q_{vap} + Q_{vapour}$$

$$Q_{fus} = \Delta H_{fus,Br_2} \cdot \frac{m_{Br_2}}{M_{Br_2}}$$
 $Q_{fus} = 75.69 \cdot \frac{J}{\text{mol} \cdot \text{K}} \times \frac{10.0 \text{ g}}{159.8 \cdot \frac{\text{g}}{\text{mol}}} = 4740 \text{ J}$

$$Q_{liquid} = C_{s,l,Br_2} \cdot m_{Br_2} \cdot \Delta T$$

 $Q_{liquid} = 0.4735 \frac{J}{g \cdot K} \times 10.0 \text{ g} \times (58.78 \text{ °C} - (-7.2 \text{ °C})) = 312 \text{ J}$

$$Q_{vap} = \Delta H_{vap,Br_2} \cdot \frac{m_{Br_2}}{M_{Br_2}}$$
 $Q_{vap} = 36.02 \frac{J}{\text{mol} \cdot \text{K}} \times \frac{10.0 \text{ g}}{159.8 \frac{\text{g}}{\text{mol}}} = 2250 \text{ J}$

$$Q_{vapour} = C_{s,g,Br_2} \cdot m_{Br_2} \cdot \Delta T$$

 $Q_{vapour} = 0.225 \frac{J}{g \cdot K} \times 10.0 \text{ g} \times (70.0 \text{ °C} - 58.78 \text{ °C}) = 25.2 \text{ J}$

$$Q_{total} = 4740 \text{ J} + 312 \text{ J} + 2250 \text{ J} + 25.2 \text{ J} = 7330 \text{ J}$$

Enthalpy of Chemical Changes

We have seen enthalpy changes in phase changes. The same principles apply to chemical changes.

Knowing enthalpies of a chemical change helps us determine which are good fuels, or to study biochemical processes.

Every chemical reaction is accompanied by energy transfer as heat.

Combustion of methane, the major component of natural gas. From calorimetry experiments we know the heat and write:

$$CH_4(g) + 2 O_2(g) \rightarrow CO_2(g) + 2 H_2O(l)$$
 $\Delta H = -890 \text{ kJ}$

Enthalpy of Chemical Changes

$$CH_4(g) + 2 O_2(g) \to CO_2(g) + 2 H_2O(l)$$

$$\Delta H = -890 \text{ kJ}$$

The stoichiometric coefficients corresponding to an enthalpy change:

1 mol $CH_4(g)$ and 890 kJ of heat, for instance.

If the same reaction is multiplied by 2, then the change in enthalpy will be twice as great:

$$2 CH_4(g) + 4 O_2(g) \rightarrow 2 CO_2(g) + 4 H_2O(l) \quad \Delta H = -1780 \text{ kJ}$$

For the **reverse** reaction we write:

$$CO_2(g) + 2H_2O(l) \rightarrow CH_4(g) + 2O_2(g)$$
 $\Delta H = +890 \text{ kJ}$

The Relation between ΔH and ΔU

We have measured heat with a bomb calorimeter.

At constant volume, the heat transfer is
$$Q = \Delta U$$
; $C_{V,m} = \frac{\Delta U}{\Delta T}$

At constant pressure, it is
$$Q = \Delta H$$
; $C_{p,m} = \frac{\Delta U}{\Delta T} + R$

However, it is sometimes necessary to convert the measured value of ΔU into ΔH .

For example, it is easy to measure the <u>heat released</u> by the combustion of glucose in a <u>bomb calorimeter</u>, but to use that information in studying the metabolism, which takes place at constant pressure, we need the <u>enthalpy</u> of the reaction.

The Relation between ΔH and ΔU

For reactions in which **no gas** is generated or consumed, **little expansion work** is done. The difference between ΔH and ΔU is negligible, so we can set:

$$\Delta H = \Delta U$$

However, if a gas is formed in the reaction and expansion work is done, the difference can be significant.

We can use the ideal gas law to relate the values of ΔH and ΔU for gases that behave ideally.

The Relation between ΔH and ΔU

The relation between ΔH and ΔU is H = U + pV, or:

$$H = U + nRT$$

We suppose initial amount of reactant gas is $n_{initial}$:

$$H_{initial} = U_{initial} + pV_{initial} = U_{initial} + n_{initial}RT$$

and that after the reaction, the amount of ideal gas product molecules is n_{final} :

$$H_{final} = U_{final} + pV_{final} = U_{final} + n_{final}RT$$

The **difference** is
$$\Delta H = H_{final} - H_{initial} = \Delta U + (n_{final} - n_{initial})RT$$
 or:

$$\Delta H = \Delta U + \Delta n_{gas} RT$$

A constant-volume calorimeter showed that the heat generated by the combustion of 1.000 mol glucose molecules in the reaction

$$C_6H_{12}O_6(s) + 6O_2(g) \rightarrow 6CO_2(g) + 6H_2O(g)$$

is 2559 kJ at 298 K, and so $\Delta U = -2559$ kJ.

What is the change in enthalpy for the same reaction?

$$C_6H_{12}O_6(s) + 6O_2(g) \rightarrow 6CO_2(g) + 6H_2O(g)$$

$$\Delta H = \Delta U + \Delta n_{gas} RT$$

$$\Delta n_{gas} = n_{final} - n_{initial} = 12 \text{ mol} - 6 \text{ mol} = +6 \text{ mol}$$

$$\Delta H = -2559 \text{ kJ} + \left(6 \text{ mol} \times 8.314 \frac{J}{\text{mol} \cdot \text{K}} \times 298 \text{ K}\right) = -2559 \text{ kJ} + 14.9 \text{ kJ} = -2544 \text{ kJ}$$

Notice that ΔH is less negative (more positive) than ΔU for reactions that generate gases: less energy is obtained because some of the energy is used to expand to make room for the reaction products.

Standard Reaction Enthalpies

Always specify the state of each substance. For methane:

$$CH_4(g) + 2 O_2(g) \rightarrow CO_2(g) + 2 H_2O(g)$$
 $\Delta H = -802 \text{ kJ}$
 $CH_4(g) + 2 O_2(g) \rightarrow CO_2(g) + 2 H_2O(l)$ $\Delta H = -890 \text{ kJ}$

The difference between $H_2O(g)$ and $H_2O(I)$ is 88 kJ of energy. So, for transforming just one mole of $H_2O(g)$ to $H_2O(I)$, $\Delta H_{vap} = 44.0 \frac{\text{kJ}}{\text{mol}}$.

Standard Reaction Enthalpies

$$CH_4(g) + 2 O_2(g) \to CO_2(g) + 2 H_2O(g)$$
 $\Delta H = -802 \text{ kJ}$
 $CH_4(g) + 2 O_2(g) \to CO_2(g) + 2 H_2O(l)$ $\Delta H = -890 \text{ kJ}$

For the oxidation of methane to $H_2O(I)$, $\Delta H^\circ = -890~kJ$. The heat output of 890 kJ indicates that 1 mol $CH_4(g)$ as pure methane gas at 1 bar is allowed to react with pure oxygen gas at 1 bar to produce 1 mole $CO_2(g)$ and two moles of $H_2O(I)$ under standard state conditions (298.15 K, 10^5 Pa).

Standard state meaning the reaction took place at exactly 1 bar and 298.15 K. Not to be confused with Standard Temperature and Pressure (STP, 273.15 K, 10⁵ Pa) or Standard Ambient Temperature and Pressure (SATP, 298.15 K, 1 atm).

Combining Reaction Enthalpies: Hess's Law

Enthalpy is a state function; therefore, the value of ΔH is independent of the path between given initial and final states.

Hess's law:

The overall reaction enthalpy is the **sum** of the reaction enthalpies of each step.

Combining Reaction Enthalpies: Hess's Law

The oxidation of carbon as graphite, denoted C(gr), to carbon dioxide:

$$C(gr) + O_2(g) \rightarrow CO_2(g)$$

This can be thought of as two different steps.

One step is the oxidation of carbon to carbon monoxide:

$$C(gr) + \frac{1}{2}O_2(g) \rightarrow CO(g)$$

$$\Delta H^{\circ} = -110.5 \text{ kJ}$$

The second step is the oxidation of CO to CO₂:

$$CO(g) + \frac{1}{2}O_2(g) \to CO_2(g)$$

$$\Delta H^{\circ} = -283.0 \text{ kJ}$$

We can sum the previous two reaction to find our desired reaction:

$$C(gr) + \frac{1}{2}O_2(g) \rightarrow CO(g)$$

$$\Delta H^{\circ} = -110.5 \text{ kJ}$$

$$CO(g) + \frac{1}{2}O_2(g) \rightarrow CO_2(g)$$

$$\Delta H^{\circ} = -283.0 \text{ kJ}$$

$$\mathcal{C}(gr) + \mathcal{O}_2(g) \to \mathcal{C}\mathcal{O}_2(g)$$

$$\Delta H^{\circ} = -393.5 \text{ kJ}$$

Combining Reaction Enthalpies: Hess's Law

Hess's law is a way to find unknown enthalpies:

- 1. Select one of the reactants in the overall reaction and write down a chemical equation in which it also appears as a reactant.
- 2. Select one of the products in the overall reaction and write down a chemical equation in which it also appears as a product.
- 3. Cancel unwanted species in the sum.
- 4. Once the sequence is complete, combine the standard reaction enthalpies.

Note: Reversing the equation changes the sign of enthalpy. If multiplying the stoichiometric coefficients by a factor, multiply the reaction enthalpy by the same factor.

Standard Enthalpies of Formation

It is impractical to list every standard reaction enthalpy. However, chemists have devised an ingenious alternative.

- First, they report the standard enthalpies of formation of substances per one mole.
- Then they combine these quantities to obtain the standard enthalpy of reaction needed.

Enthalpies under standard state conditions for C(gr), $H_2(g)$, $O_2(g)$ are all 0.

Substance	ΔH_f° / kJ·mol $^{ ext{-}1}$ (@298.15 K, 10 $^{ ext{5}}$ Pa)
Ammonia $\left(NH_3(g)\right)$	-46.11
Nitrogen dioxide $ig(NO_3(g)ig)$	+33.18
Water $\left(H_2O(l)\right)$	-285.83
Water $\left(H_2O(g)\right)$	-241.82
Graphite $ig(\mathcal{C}(g\mathrm{r})ig)$	0
Hydrogen $\left(H_2(g)\right)$	0
Oxygen $\left(0_2(g) ight)$	0

Standard Enthalpies of Formation

The standard enthalpy of formation, ΔH_f^o , is the change in enthalpy for forming the element or molecule in its standard state (298.15 K, 10⁵ Pa, physical state) per *one mole*.

Standard Enthalpies of Formation

The standard enthalpy of formation, ΔH_f^o , of a substance is the standard reaction enthalpy per mole of formula units for the formation of a substance from its **elements in their most stable form**, as in the reaction.

$$2 C(gr) + 3 H_2(g) + \frac{1}{2} O_2(g) \rightarrow C_2 H_5 OH(l)$$

$$\Delta H_f^{\circ} = -277.69 \text{ kJ}$$

Standard enthalpies of formation are expressed per one mole of molecules, as in $-277.69 \frac{kJ}{mol}$, meaning that mole is a unit.

The standard enthalpy of forming 1 mol $C_2H_5OH(I)$ is -277.69 kJ.

Standard Reaction Enthalpy

First, calculate the reaction enthalpy for the formation of all products.

Second, calculate the reaction enthalpy for all reactants.

The difference between these two totals is the standard enthalpy of the reaction.

$$\Delta H_{reaction}^{\circ} = \sum (n \cdot \Delta H_{f,products}^{\circ}) - \sum (n \cdot \Delta H_{f,reactants}^{\circ})$$

Variation of Reaction Enthalpy With Temperature

Suppose we know the reaction enthalpy for one temperature but require it for another temperature.

For instance, the temperature of the human body is about 37 °C, but the data in Appendix 2A in the textbook are for 25 °C.

Does an increase of 12 °C make much difference to the reaction enthalpy of a metabolic process?

Variation of Reaction Enthalpy With Temperature

The enthalpies of both reactants and products increase with temperature.

The increase in enthalpy depends on the heat capacity at constant pressure, and it is easy to deduce using Kirchhoff's law.

$$\Delta H_{T_2} = \Delta H_{T_1} + (T_2 - T_1) \cdot \Delta C_p$$

$$\Delta C_p = \sum (n \cdot C_{p,m,products}) - \sum (n \cdot C_{p,m,reactants})$$

Figure 4D.6
Atkins, Chemical Principles: The Quest for Insight, 7c
W. H. Freeman & Company, © 2016 by P. W. Atkins, L. L. Jones, and L. E. Laverman

The Born-Haber Cycle

Earlier we calculated energy changes in an ionic system to find lattice energy.

The difference in molar enthalpy of solid and gas is called the lattice enthalpy of the solid, ΔH_L .

The lattice enthalpy of a solid cannot be measured directly.

Instead, we measure it indirectly by using an application of Hess's law.

The procedure uses a **Born-Haber cycle**, a closed path of steps.

The Born-Haber Cycle

In a Born-Haber cycle, we

- a) break apart the bulk elements into atoms,
- b) ionize the atoms,
- c) combine the gaseous ions to form the ionic solid,
- d) then form the elements again from the ionic solid.

The sum of a complete Born-Haber cycle is **zero**, because the enthalpy of the system must be the same at the **start** and **finish**.

Note: Lattice energies describe the dispersion of a crystal into gaseous ions and are therefore **always positive**.

Figure 4E.1
Atkins, Chemical Principles: The Quest for Insight, 7e
W. H. Freeman & Company, © 2016 by P. W. Atkins, L. L. Jones, and L. E. Laverman

Lattice Energy of KCI

Begin with the pure elements:

$$K(s) + \frac{1}{2}cl_2(g)$$

1. Atomize them to form gaseous atoms,

$$K(s) \to K(g)$$

$$Cl_2(g) \rightarrow Cl(g)$$

$$\Delta H_f^{\circ} = +89 \frac{\text{kJ}}{\text{mol}}$$

$$\Delta H_f^{\circ} = +122 \frac{\text{kJ}}{\text{mol}}$$

2. Ionize the atoms to form gaseous ions,

$$K(s) \to K^+(g)$$
 (1st ionization energy)

$$Cl(g) \rightarrow Cl^{-}(g)$$
 (electron affinity)

$$\Delta H_f^{\circ} = +418 \frac{\text{kJ}}{\text{mol}}$$

$$\Delta H_f^{\circ} = -349 \frac{\text{kJ}}{\text{mol}}$$

3. Allow the ions to form an ionic solid,

$$K^+(g) + Cl^-(g) \rightarrow KCl(s)$$

$$\Delta H_f^{\circ} = -\Delta H_L$$

Figure 4E.2
Atkins, Chemical Principles: The Quest for Insight, 7e
W. H. Freeman & Company, © 2016 by P. W. Atkins, L. L. Jones, and L. E. Laverman

Lattice Energy of KCI

4. Then convert the solid back into the pure elements.

$$KCl(s) \rightarrow K(s) + \frac{1}{2} Cl_2(g)$$

$$\Delta H_f^{\circ} = -\left(-437 \, \frac{\mathrm{kJ}}{\mathrm{mol}}\right)$$

Note that the sign is "-" because the reaction is reversed.

All steps together add up to 0.

$$+89 \frac{kJ}{mol} + 122 \frac{kJ}{mol} + 418 \frac{kJ}{mol} + \left(-349 \frac{kJ}{mol}\right) + \left(-\Delta H_L\right) + 437 \frac{kJ}{mol} = 0$$

$$\Delta H_L = +717 \frac{\text{kJ}}{\text{mol}}$$

Note: Lattice energies describe the dispersion of a crystal into gaseous ions and are therefore **always positive**.

Figure 4E.2

Atkins, Chemical Principles: The Quest for Insight, 7e

W. H. Freeman & Company, © 2016 by P. W. Atkins, L. L. Jones, and L. E. Laverman

Bond Enthalpies

In chemical reactions, old bonds break and new bonds form.

Bond strengths are measured with bond enthalpies, ΔH_B .

Changes in standard molar enthalpies of a product and reactant for H₂,

$$H_2(g) \rightarrow 2 H(g)$$

$$\Delta H_B^{\circ} = +436 \text{ kJ}$$

We write $\Delta H_B^{\circ}(H-H)=436~\frac{\mathrm{kJ}}{\mathrm{mol}}$ to report this value and conclude that 436 kJ of heat is needed to dissociate 1 mol H₂(g) into atoms.

Positive enthalpies means heat is required to break a bond; bond breaking is always endothermic and bond formation is always exothermic.