5. Термодинамические потенциалы. Соотношения Максвелла

Термодинамическими потенциалами, или характеристическими функциями, называют термодинамические функции, которые содержат в себе всю термодинамическую информацию о системе. Наибольшее значение имеют четыре основных термодинамических потенциала:

- 1) внутренняя энергия U(S,V),
- 2) энтальпия H(S,p) = U + pV,
- 3) энергия Гельмгольца F(T,V) = U TS,
- 4) энергия Гиббса G(T,p) = H TS = F + pV.

В скобках указаны термодинамические параметры, которые получили название естественных переменных для термодинамических потенциалов. Все эти потенциалы имеют размерность энергии и все они не имеют абсолютного значения, поскольку определены с точностью до постоянной, которая равна внутренней энергии при абсолютном нуле.

Зависимость термодинамических потенциалов от их естественных переменных описывается основным *уравнением термодинамики*, которое объединяет первое и второе начала. Это уравнение можно записать в четырех эквивалентных формах:

$$dU = TdS - pdV (5.1)$$

$$dH = TdS + Vdp (5.2)$$

$$dF = -pdV - SdT (5.3)$$

$$dG = Vdp - SdT(5.4)$$

Эти уравнения записаны в упрощенном виде - только для закрытых систем, в которых совершается только механическая работа.

Зная любой из четырех потенциалов как функцию естественных переменных, можно с помощью основного уравнения термодинамики найти все другие термодинамические функции и параметры системы (см. пример 5-1).

Другой важный смысл термодинамических потенциалов состоит в том, что они позволяют предсказывать направление термодинамических процессов. Так, например, если процесс происходит при постоянных температуре и давлении, то неравенство, выражающее второй закон термодинамики:

$$dS \ge \frac{\delta Q}{T}$$

эквивалентно неравенству $dG_{p,T} \le 0$ (мы учли, что при постоянном давлении $\delta Q_p = dH$), где знак равенства относится к обратимым процессам, а неравенства - к необратимым. Таким образом, при необратимых процессах, протекающих при постоянных температуре и давлении, энергия Гиббса всегда уменьшается. Минимум энергии Гиббса достигается при равновесии.

Аналогично, любой термодинамический потенциал в необратимых процессах *при постоянстве* естественных переменных уменьшается и достигает минимума при равновесии:

Потенциал	Естественные	Условие само-	Условия

	переменные	произвольности	равновесия
U	S = const, V = const	<i>dU</i> < 0	$dU = 0, d^2U > 0$
Н	S = const, p = const	dH < 0	$dH = 0, d^2H > 0$
F	T = const, V = const	dF < 0	$dF = 0, d^2F > 0$
G	T = const, p = const	dG < 0	$dG = 0, d^2G > 0$

Наибольшее значение в конкретных термодинамических расчетах имеют два последние потенциала - энергия Гельмгольца F и энергия Гиббса G, т.к. их естественные переменные наиболее удобны для химии. Другое (устаревшее) название этих функций - изохорно-изотермический и изобарно-изотермический потенциалы. Они имеют дополнительный физико-химический смысл. Уменьшение энергии Гельмгольца в каком-либо процессе при T = const, V = const равно максимальной механической работе, которую может совершить система в этом процессе:

$$F_1 - F_2 = A_{\text{max}} (= A_{\text{obp}}).$$

Таким образом, энергия F равна той части внутренней энергии (U = F + TS), которая может превратиться в работу.

Аналогично, уменьшение энергии Гиббса в каком-либо процессе при T = const, p = const равно максимальной полезной (т.е., немеханической) работе, которую может совершить система в этом процессе:

$$G_1 - G_2 = A_{\text{пол}}.$$

Зависимость энергии Гельмгольца (Гиббса) от объема (давления) вытекает из основного уравнения термодинамики (5.3), (5.4):

$$\left(\frac{\partial F}{\partial V}\right)_{T} = -p, \left(\frac{\partial G}{\partial p}\right)_{T} = V$$
(5.5)

Зависимость этих функций от температуры можно описать с помощью основного уравнения термодинамики:

$$\left(\frac{\partial F}{\partial T}\right)_{\nu} = -S, \quad \left(\frac{\partial G}{\partial T}\right)_{p} = -S$$
(5.6)

или с помощью уравнения Гиббса-Гельмгольца:

$$\left(\frac{\partial (F/T)}{\partial T}\right)_{V} = -\frac{U}{T^{2}}, \quad \left(\frac{\partial (G/T)}{\partial T}\right)_{p} = -\frac{H}{T^{2}}$$
(5.7)

Расчет изменения функций F и G в химических реакциях можно проводить разными способами. Рассмотрим два из них на примере энергии Гиббса.

1) По определению, G = H - TS. Если продукты реакции и исходные вещества находятся при одинаковой температуре, то стандартное изменение энергии Гиббса в химической реакции равно:

$$\triangle G_T^0 = \sum G(\text{продукты}) - \sum G(\text{реагенты}) = \triangle H_T^0 - T \triangle S_T^0$$
, (5.8)

где тепловой эффект можно рассчитать с помощью стандартных энтальпий образования, а стандартное изменение энтропии - по абсолютным энтропиям участников реакции.

2) Аналогично тепловому эффекту реакции, изменение энергии Гиббса можно рассчитать, используя энергии Гиббса образования веществ:

$$\triangle_{r}G_{r}^{0} = \sum \triangle_{f}G_{r}^{0}$$
 (продукты) $-\sum \triangle_{f}G_{r}^{0}$ (реагенты). (5.9)

В термодинамических таблицах обычно приводят абсолютные энтропии и значения термодинамических функций образования соединений из простых веществ при температуре 298 К и давлении 1 бар (стандартное состояние). Для расчета $\Delta_r G$ и $\Delta_r F$ при других условиях используют соотношения (5.5) - (5.7).

Все термодинамические потенциалы являются функциями состояния. Это свойство позволяет найти некоторые полезные соотношения между частными производными, которые называют *соотношениями Максвелла*.

Рассмотрим выражение (5.1) для внутренней энергии. Т.к. *dU* - полный дифференциал, частные производные внутренней энергии по естественным переменным равны:

$$\left(\frac{\partial U}{\partial S}\right)_{V} = T, \quad \left(\frac{\partial U}{\partial V}\right)_{S} = -p$$

Если продифференцировать первое тождество по объему, а второе - по энтропии, то получатся перекрестные вторые частные производные внутренней энергии, которые равны друг другу:

$$\left(\frac{\partial T}{\partial V}\right)_{S} = -\left(\frac{\partial p}{\partial S}\right)_{V} \tag{5.10}$$

Три другие соотношения получаются при перекрестном дифференцировании уравнений (5.2) - (5.4).

$$\left(\frac{\partial T}{\partial p}\right)_{S} = \left(\frac{\partial V}{\partial S}\right)_{p} \tag{5.11}$$

$$\left(\frac{\partial S}{\partial V}\right)_{T} = \left(\frac{\partial p}{\partial T}\right)_{V} \tag{5.12}$$

$$\left(\frac{\partial V}{\partial T}\right)_{P} = -\left(\frac{\partial S}{\partial p}\right)_{T}$$
 (5.13)

ПРИМЕРЫ

Пример 5-1. Внутренняя энергия некоторой системы известна как функция энтропии и объема, U(S,V). Найдите температуру и теплоемкость этой системы.

Решение. Из основного уравнения термодинамики (5.1) следует, что температура - это частная производная внутренней энергии по энтропии:

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

Изохорная теплоемкость определяет скорость изменения энтропии с температурой:

$$C_{\psi} = T \left(\frac{\partial S}{\partial T} \right)_{\psi}$$

Воспользовавшись свойствами частных производных, можно выразить производную энтропии по температуре через вторую производную внутренней энергии:

$$C_{v} = \frac{T}{\left(\frac{\partial T}{\partial S}\right)_{v}} = \frac{T}{\left(\frac{\partial^{2} U}{\partial S^{2}}\right)_{v}} = \frac{\left(\frac{\partial U}{\partial S}\right)_{v}}{\left(\frac{\partial^{2} U}{\partial S^{2}}\right)_{v}}$$

Пример 5-2. Используя основное уравнение термодинамики, найдите зависимость энтальпии от давления при постоянной температуре: а) для произвольной системы; б) для идеального газа.

Решение. a) Если основное уравнение в форме (5.2) поделить на *dp* при постоянной температуре, получим:

$$\left(\frac{\partial H}{\partial p}\right)_{\Gamma} = T \left(\frac{\partial S}{\partial p}\right)_{\Gamma} + V$$

Производную энтропии по давлению можно выразить с помощью соотношения Максвелла для энергии Гиббса (5.13):

$$\left(\frac{\partial H}{\partial p}\right)_T = -T\left(\frac{\partial V}{\partial T}\right)_p + V$$

б) Для идеального газа V(T) = nRT / p. Подставляя эту функцию в последнее тождество, получим:

$$\left(\frac{\partial H}{\partial p}\right)_T = -T\left(\frac{nR}{p}\right) + \frac{nRT}{p} = 0$$

Энтальпия идеального газа не зависит от давления.

Пример 5-3. Выразите производные $\left(\frac{\partial S}{\partial U}\right)_{v_{\text{II}}} \left(\frac{\partial S}{\partial V}\right)_{v_{\text{II}}} + \left(\frac{\partial S}{\partial V}\right)_{v_{\text{II}}} +$

Решение. Основное уравнение термодинамики (5.1) можно переписать в виде:

$$dS = \frac{1}{T}dU + \frac{p}{T}dV$$

представив энтропию как функцию внутренней энергии и объема. Коэффициенты при dU и dV равны соответствующим частным производным:

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

Пример 5-4. Два моля гелия (идеальный газ, мольная теплоемкость $C_p = 5/2 R$) нагревают от 100 °C до 200 °C при p = 1 атм. Вычислите изменение энергии Гиббса в этом процессе, если

известно значение энтропии гелия, $\frac{\Sigma_{373}^{\circ}}{2}$ = 131.7 Дж/(моль К). Можно ли считать этот процесс самопроизвольным?

Решение. Изменение энергии Гиббса при нагревании от 373 до 473 К можно найти, проинтегрировав частную производную по температуре (5.6):

$$\triangle G = G_{473} - G_{373} = -\int_{373}^{473} S(T)dT$$

Зависимость энтропии от температуры при постоянном давлении определяется изобарной темлоемкостью:

$$\left(\frac{\partial S}{\partial T}\right)_{p} = \frac{C_{p}}{T}$$

Интегрирование этого выражения от 373 К до *Т* дает:

$$S(T) = n \left(S_{373}^0 + \int_{373}^T \frac{C_p}{T} dT \right) = n \left(S_{373}^0 + C_p \ln T - C_p \ln 373 \right)$$

Подставляя это выражение в интеграл от энтропии, находим:

$$\Delta G = -\int_{373}^{473} S(T)dT = -n \left[\left(S_{373}^0 - C_p \ln 373 \right) T + C_p T \ln T - C_p T \right]_{373}^{473} =$$

$$= -26850 \text{ Tw}.$$

Процесс нагревания не обязан быть самопроизвольным, т.к. уменьшение энергии Гиббса служит критерием самопроизвольного протекания процесса только при T = const и p = const.

Ответ. **∆** G = -26850 Дж.

Пример 5-5. Рассчитайте изменение энергии Гиббса в реакции

$$CO + SO_2 = CO_2$$

при температуре 500 К и парциальных давлениях 3 бар. Будет ли эта реакция самопроизвольной при данных условиях? Газы считать идеальными. Необходимые данные возьмите из справочника.

Решение. Термодинамические данные при температуре 298 К и стандартном давлении 1 бар сведем в таблицу:

Вещество	Энтальпия	Энтропия	Теплоемкость
Бощоотво	OTTIGOTOTIVI	OTTIPOTIVI	TOTISTOOMINOOTE

	образования $\triangle_f H^0_{298}$, кДж/моль	Ѕ _{298 ,} Дж/(моль [.] К)	<i>С_у</i> , Дж/(моль [.] К)
CO	-110.5	197.6	29.14
O ₂	0	205.0	29.40
CO ₂	-393.5	213.7	34.57
Реакция	$\Delta_{\!$	్లు వ్యా Дж/(моль: К)	Д С _у , Дж/(моль ⁻ К)
$CO + SO_2 =$ $= CO_2$	-283.0	-86.4	-9.27

Примем, что ΔC_p = const. Изменения термодинамических функций в результате реакции рассчитаны как разность функций реагентов и продуктов:

Стандартный тепловой эффект реакции при 500 К можно рассчитать по уравнению Кирхгофа в интегральной форме (3.8):

$$\Delta_{\mathbf{y}} H_{500}^{0} = \Delta_{\mathbf{y}} H_{298}^{0} + \int_{298}^{500} \Delta C_{\mathbf{y}} dT =$$

$$= -283000 + (-9.27) \times (500 - 298) = -284.9 \,\mathrm{кДж/моль}$$

Стандартное изменение энтропии в реакции при 500 К можно рассчитать по формуле (4.9):

$$\Delta S_{500}^{0} = \Delta S_{298}^{0} + \int_{298}^{500} \frac{\Delta C_{p}}{T} dT =$$

$$= -86.4 + (-9.27) \times \ln(500/298) = -89.4 \, \text{Дж/(моль · K)}$$

Стандартное изменение энергии Гиббса при 500 К:

$$\triangle$$
, $G_{500}^0 = \triangle$, $H_{500}^0 - 500 \triangle S_{500}^0 = -284900 - 500 × (-89.4) = -240.2 кДж/моль.$

Для расчета изменения энергии Гиббса при парциальных давлениях 3 атм необходимо проинтегрировать формулу (5.5) и использовать условие идеальности газов ($\Delta V = \Delta n RT/p$, Δn - изменение числа молей газов в реакции):

$$\Delta_{r}G(p_{2}) = \Delta_{r}G(p_{1}) + \int_{p_{1}}^{p_{2}} \Delta_{r}Vdp = \Delta_{r}G(p_{1}) + \Delta vRT\ln(p_{2}/p_{1}) =$$

$$= -240200 + (-0.5) \times 8.31 \times 500 \times \ln(3) = -242.5 \text{ кДж/моль}.$$

Эта реакция может протекать самопроизвольно при данных условиях.

Ответ. ▲ G = -242.5 кДж/моль.

- **5-1.** Выразите внутреннюю энергию как функцию переменных *G*, *T*, *p*.
- **5-2.** Используя основное уравнение термодинамики, найдите зависимость внутренней энергии от объема при постоянной температуре: а) для произвольной системы; б) для идеального газа.
- **5-3.** Известно, что внутренняя энергия некоторого вещества не зависит от его объема. Как зависит давление вещества от температуры? Ответ обоснуйте.
- **5-4**. Выразите производные $\left(\frac{\partial P}{\partial G}\right)_{T}_{U}\left(\frac{\partial P}{\partial T}\right)_{G}$ через другие термодинамические параметры и функции.
- **5-5.** Напишите выражение для бесконечно малого изменения энтропии как функции внутренней энергии и объема. Найдите частные производные энтропии по этим переменным и составьте соответствующее уравнение Максвелла.
- **5-6.** Для некоторого вещества известно уравнение состояния p(V, T). Как изменяется теплоемкость C_v с изменением объема? Решите задачу: а) в общем виде; б) для какого-либо конкретного уравнения состояния (кроме идеального газа).
- $\frac{\partial C_p}{\partial p} \bigg|_T = -T \bigg(\frac{\partial^2 V}{\partial T^2} \bigg)_P$ = $-T \bigg(\frac{\partial^2 V}{\partial T^2} \bigg)_P \bigg)_P$
- 5-8. Энергия Гельмгольца одного моля некоторого вещества записывается следующим образом:

$$F = a + T(b - c - b \ln T - d \ln V),$$

- где a, b, c, d константы. Найдите давление, энтропию и теплоемкость C_V этого тела. Дайте физическую интерпретацию константам a, b, d.
- **5-9**. Нарисуйте график зависимости энергии Гиббса индивидуального вещества от температуры в интервале от 0 до $T > T_{\text{кип}}$.
- 5-10. Для некоторой системы известна энергия Гиббса:

$$G(T,p) = aT(1-\ln T) + RT \ln p - TS_0 + U_0$$

- где a, R, S_0 , U_0 постоянные. Найдите уравнение состояния p(V,T) и зависимость U(V,T) для этой системы.
- **5-11.** Зависимость мольной энергии Гельмгольца некоторой системы от температуры и объема имеет вид:

$$F = -cT \ln T + dT - \frac{a}{V} - RT \ln(V - b) + F_0$$

- где a, b, c, d константы. Выведите уравнение состояния p(V,T) для этой системы. Найдите зависимость внутренней энергии от объема и температуры U(V,T). Каков физический смысл постоянных a, b, c?
- **5-12.** Найдите зависимость мольной внутренней энергии от объема для термодинамической системы, которая описывается уравнением состояния (для одного моля)

$$p = \frac{RT}{V} \cdot \left(1 + \frac{B(T)}{V} \right)$$

где B(T) - известная функция температуры.

- **5-13.** Для некоторого вещества зависимость теплоемкости от температуры имеет вид: $C_V = aT3$ при температуре 0 10 К. Найдите зависимость энергии Гельмгольца, энтропии и внутренней энергии от температуры в этом диапазоне.
- **5-14.** Для некоторого вещества зависимость внутренней энергии от температуры имеет вид: $U = aT4 + U_0$ при температуре 0 10 К. Найдите зависимость энергии Гельмгольца, энтропии и теплоемкости C_V от температуры в этом диапазоне.
- 5-15. Выведите соотношение между теплоемкостями:

$$C_{p} - C_{v} = -T \left[\left(\frac{\partial^{2} G}{\partial T^{2}} \right)_{p} - \left(\frac{\partial^{2} F}{\partial T^{2}} \right)_{v} \right]$$

 $C_p-C_V=T\!\!\left(rac{\partial p}{\partial T}\!
ight)_V\!\!\left(rac{\partial V}{\partial T}\!
ight)_T$, докажите тождество:

$$C_{p} - C_{v} = -\frac{T \left(\frac{\partial V}{\partial T}\right)_{p}^{2}}{\left(\frac{\partial V}{\partial p}\right)_{T}}$$

- **5-17.** Один моль газа Ван-дер-Ваальса изотермически расширяется от объема V_1 до объема V_2 при температуре T. Найдите Δ U, Δ H, Δ S, Δ F и Δ G для этого процесса.
- **5-18.** Вычислите изменение H, U, F, G, S при одновременном охлаждении от 2000 K до 200 K и расширении от 0.5 м 3 до 1.35 м 3 0.7 молей азота (C_V = 5/2 R). Энтропия газа в исходном состоянии равна 150 Дж/(моль K), газ можно считать идеальным.
- **5-19.** Вычислите изменение энергии Гиббса при сжатии от 1 атм до 3 атм при 298 К: а) одного моля жидкой воды; б) одного моля водяного пара (идеальный газ).
- **5-20.** Изменение энергии Гиббса в результате испарения воды при 95 $^{\circ}$ С и 1 атм равно 546 Дж/моль. Рассчитайте энтропию паров воды при 100 $^{\circ}$ С, если энтропия жидкой воды равна 87.0 Дж/(моль К). При каком давлении изменение энергии Гиббса в результате испарения воды будет равно 0 при 95 $^{\circ}$ С?
- **5-21*.** Давление над одним молем твердой меди при температуре 25° С увеличили от 1 до 1000 атм. Найти Δ U, Δ H, Δ S, Δ F. Медь считать несжимаемой, плотность 8.96 г/см 3 , изобарический

коэффициент теплового расширения
$$\frac{1}{V} \left(\frac{\partial V}{\partial T} \right)_{y} = 5.01^{\circ} \, 10^{-5} \, \text{K}^{-1}$$

5-22. Вычислите стандартную энергию Гиббса образования ($^{\Delta_f}G^0_{2^{98}}$) жидкой и газообразной воды, если известны следующие данные: $^{\Delta_f}H^0_{2^{98}}$ (1 ₂O_(r)) = -241.8 кДж/моль, $^{\Delta_f}H^0_{2^{98}}$ (1 ₂O_(ж)) = -285.6 кДж/моль, $^{S^0_{2^{98}}}$ (1 ₂O_(ж)) = 130.6 Дж/(моль К), $^{S^0_{2^{98}}}$ (1 ₂O_(x)) = 205.0 Дж/(моль К), $^{S^0_{2^{98}}}$ (1 ₂O_(x)) = 69.8 Дж/(моль К).

5-23. Рассчитайте Δ G° при 25 °C для химической реакции:

$$4HCI_{(r)} + O_{2(r)} = 2CI_{2(r)} + 2H_2O_{(x)}$$

Стандартные значения энтальпии образования и абсолютной энтропии при 25 °C равны: $\Delta_{i}H^{o}(HCI)$ = -22.1 ккал/моль, $\Delta_{i}H^{o}(H_{2}O_{(ж)})$ = -68.3 ккал/моль; $S^{o}(HCI)$ = 44.6 кал/(моль K), $S^{o}(O_{2})$ = 49.0 кал/(моль K), $S^{o}(CI_{2})$ = 53.3 кал/(моль K), $S^{o}(H_{2}O_{(ж)})$ = 16.7 кал/(моль K).

5-24. Рассчитайте Δ G° при 25 °C для химической реакции:

$$CO_{2(\Gamma)} + 4H_{2(\Gamma)} = CH_{4(\Gamma)} + 2H_2O_{(K)}$$

Стандартные значения энтальпии образования и абсолютной энтропии при 25 $^{\circ}$ C равны: $\mathbf{\Lambda}_{f}H^{\circ}(CO_{2})$ = -94.1 ккал/моль, $\mathbf{\Lambda}_{f}H^{\circ}(CH_{4})$ = -17.9 ккал/моль, $\mathbf{\Lambda}_{f}H^{\circ}(H_{2}O_{(ж)})$ = -68.3 ккал/моль; $S^{\circ}(CO_{2})$ = 51.1 кал/(моль K), $S^{\circ}(H_{2})$ = 31.2 кал/(моль K), $S^{\circ}(CH_{4})$ = 44.5 кал/(моль K), $S^{\circ}(H_{2}O_{(ж)})$ = 16.7 кал/(моль K).

5-25. Рассчитайте стандартные энергии Гиббса и Гельмгольца Δ G° и Δ F° при 300 $^{\circ}$ С для химической реакции:

$$CO(\Gamma) + 3H_2(\Gamma) = CH_4(\Gamma) + H_2O(\Gamma).$$

Может ли эта реакция протекать самопроизвольно при данной температуре? Теплоемкости веществ считать постоянными.

5-26. Найдите энергию Гиббса образования NH_3 при температурах 298 и 400 K, если известны следующие данные: $\Delta_f H_{298}^0$ (NH_3) = -46.2 кДж/моль.

Вещество	N ₂	H ₂	NH ₃
С _{р,298,} Дж/(моль ⁻ К)	29.1	28.8	35.7
\mathcal{S}^0_{298} , Дж/(моль: К)	191.5	130.6	192.5

Считать, что теплоемкости в указанном интервале температур постоянны.

5-27. Рассчитайте стандартные энергии Гиббса и Гельмгольца Δ G° и Δ F° при 60 $^{\circ}$ С для химической реакции:

$$CH_3COOH(x) + 2H_2(r) = C_2H_5OH(x) + H_2O(x)$$
.

Может ли эта реакция протекать самопроизвольно при данной температуре? Теплоемкости веществ считать постоянными.

5-28. Рассчитайте стандартные энергии Гиббса и Гельмгольца ΔG° и ΔF° при 700 °C для химической реакции:

$$CaCO_{3(TB)} = CaO_{(TB)} + CO_{2(\Gamma)}$$

Может ли эта реакция протекать самопроизвольно при данной температуре? Теплоемкости веществ считать постоянными.