

THE PHASE RULE

PROF. (DR.) SUNIL VERMA

PHASE RULE:TO STUDY HETEROGENEOUS SYSTEMS CONSISTING OF TWO OR MORE
PHASES IN EQUILIBRIUM J.W. GIBBS GAVE A VERY IMPORTANT
GENERALIZATION CALLED GIBBS PHASE RULE.

GIBBS PHASE RULE:-

"FOR A HETEROGENEOUS SYSTEM IN EQUILIBRIUM AT A DEFINITE TEMPERATURE AND PRESSURE, THE NUMBER OF DEGREE OF FREEDOM IS GREATER THAN THE DIFFERENCE IN THE NUMBER OF COMPONENT AND THE NUMBER OF PHASES BY TWO PROVIDED THE EQUILIBRIUM IS NOT INFLUENCED BY EXTERNAL EFFECTS SUCH AS GRAVITY, ELECTRICAL OR MAGNETIC FORCES. SURFACE TENSION ETC."

$$F = C - P + 2$$

WHERE

P = NUMBER OF PHASES

C = NUMBER OF COMPONENTS

F = DEGREE OF FREEDOM

TERMINOLOGY INVOLVED:-PHASE (P):-

"A PHASE IS DEFINED AS THE PART OF THE SYSTEM WHICH IS PHYSICALLY AND CHEMICALLY UNIFORM THROUGHOUT."

OR

"ANY HOMOGENEOUS AND PHYSICALLY DISTINCT PART OF THE SYSTEM WHICH IS BOUNDED BY A SURFACE AND IS MECHANICALLY SEPARABLE FROM THE OTHER PART OF THE SYSTEM IS CALLED A PHASE."

Examples:

- 1. NaCl + H₂O forms homogeneous solution and hence it is one phase system.
- (Liquid phase)
- 2. Gaseous mixture is a one phase system.
- (Gas phase)
- 3. Water + alcohol forms one phase system. (Liquid phase)
- 4. CCl₄ + H₂O are immiscible and forms two phase system. (Two different liquid phases)
- 5. Mixture of graphite and diamond is a two phase system. (Two solid phases)

COMPONENTS (C):"IT IS DEFINED AS THE MINIMUM NUMBER
OF INDEPENDENT CHEMICAL SPECIES
NECESSARY TO DESCRIBE THE
COMPOSITION OF EACH AND EVERY PHASE
OF THE SYSTEM IN EQUILIBRIUM."

EXAMPLES:

WATER VAPOUR (GAS)

ICE (SOLID)

As all these three phases contain only one chemical species that is H_2O so it is a one component three phase system.

NaCl + water forms completely miscible solution but contains two chemical species viz. H₂O and NaCl so it is a two component one phase system.

IN CASE OF CHEMICALLY REACTIVE SYSTEMS NUMBER OF COMPONENTS ARE DETERMINED BY USING THE RELATION.

C = S - R

WHERE

C = NUMBER OF COMPONENTS

S = NUMBER OF CHEMICAL SPECIES PRESENT IN THE SYSTEM.

R = NUMBER OF INDEPENDENT CHEMICAL RELATIONS WHICH THE VARIOUS SPECIES UNDERGO.

Examples:

C = 2

Consider a system consisting of following species.

PCI₅, PCI₃, CI₂

following equilibrium exists between these species.

PCl₅ PCl₃ + Cl₂
thus here S = 3 & R = 1

$$C = S - R$$

 $C = 3 - 1$
 $C = 2$
Consider thermal decomposition of caco₃ in a sealed tube.
 $CaCO_3(s)$ CaO (s) + $CO_2(g)$
 $C = S - R$
 $C = 3 - 1$

Calculations of Number of Components in Ionic System:

Ionic System:

$$KBr \longleftrightarrow K^+ + Br^-$$

Therefore there are nine species in the above system undergoing four reactions as given above.

Species present : NaCl, KCL, NaBr, KBr, Na+, Cl- K+, Br- and H₂O

$$C = S - (R + 1)$$

$$C = 9 - (4+1) C = 4$$

NUMBER OF DEGREE OF FREEDOM (F) OR VARIANCE:-

"THE DEGREE OF FREEDOM OF A SYSTEM IS DEFINED AS THE MINIMUM NUMBER OF INDEPENDENT VARIABLE SUCH AS TEMPERATURE, PRESSURE AND CONCENTRATION WHICH MUST BE SPECIFIED IN ORDER TO DEFINE THE SYSTEM COMPLETELY"

OR

"IT IS THE MINIMUM NUMBER OF INTENSIVE VARIABLE THAT MUST BE SPECIFIED TO KNOW THE VALUES OF ALL THE REMAINING INTENSIVE VARIABLES"

EXAMPLE:

CONSIDER A ONE COMPONENT ONE PHASE SYSTEM LIKE LIQUID WATER, IT WILL HAVE A NUMBER OF INTENSIVE PROPERTIES LIKE DENSITY, REFRACTIVE INDEX, SURFACE TENSION, VISCOSITY ETC. BUT IF TEMPERATURE AND PRESSURE ARE KNOWN THEN ALL OTHER PROPERTIES WILL HAVE FIX VALUES.

SAME FOLLOWS FROM THE GIBBS PHASE RULE EQUATION

$$F = C - P + 2$$

$$F = 1 - 1 + 2$$

$$F = 2$$

TYPES OF SYSTEMS

1. NON-VARIANT OR INVARIANT

IF THE DEGREE OF FREEDOM FOR A SYSTEM IS ZERO THAN THE SYSTEM IS TERMED NON-VARIANT OR INVARIANT.

2. UNIVARIANT OR MONOVARIANT

A SYSTEM IS SAID TO BE UNIVARIANT OR MONOVARIANT IF ITS DEGREE OF FREEDOM IS ONE.

3. BIVARIANT

A SYSTEM IS SAID TO BE BIVARIANT IF ITS DEGREE OF FREEDOM IS TWO.

Phase Rule Derivation

Consider a heterogeneous system containing C components (C_1 , C_2 , C_3 C_C) distributed among P phases (P_1 , P_2 , P_3 P_P).

Number of degree of freedom (F) =

Total number of Variables – Number of variable Defined by the System because of its being in equilibrium.

Calculations of total number of variables:-

Suppose a phase has two components then if the molar concentration of one of the components known then that of other can be calculated automatically since sum total of mole fraction of all the components is one. Therefore for C components if we know molar concentrations of (C-1) components then molar concentration of remaining one can be determined easily. For system consisting of P phases if concentrations P(C-1) components is known than that of other can be easily determined. Beside concentration variable other variables like temperature and pressure are same for all the phases in equilibrium. So total number of variable required to know properties of all the components are:

Total Number of Variable = P(C-1)+2

Here factor two is added for temperature and pressure.

Calculations of number of variables defined by the system because of its being in equilibrium:-

Contribution of any component in a mixture towards the total free energy of the system of a constant composition at constant temperature and pressure is termed chemical potential and it is denoted by μ , further chemical potential of any component is same in all the phases if there is a multiphase equilibrium.

Thus for a system consisting of three phases in equilibrium

The chemical potential of a component can be represented as:

$$(\mu_1)P_1 = (\mu_1)P_2 = (\mu_1)P_3$$

Now if we know

$$(\mu_1)P_1 = (\mu_1)P_2$$

 $(\mu_1)P_2 = (\mu_1)P_3$

Then $(\mu_1)P_1 = (\mu_1)P_3$ need not to be specified so for one component system in three phases two relations or variables are required so for P number of phases (P-1) relations or variables are required and for C components in P phases C(P-1) relations are required. Thus total number of degree of freedom can be calculated easily

Number of degree of freedom (F) =

Total number of Variables – Number of variable Defined by the System because of its being in equilibrium.

$$F = P(C-1) + 2 - C(P-1)$$

 $F = C-P + 2$

One component Systems

Phase Diagram of Water System

Super cooled Water

Ice skating & Flow of Glacier

CO₂ System

- Though phase diagram of CO₂ resembles to water phase diagram but there are some point of difference.
- •OC curve indicate +ve slop away from pressure axis indicating that m.pt of dry ice increases with increase in pressure this is because volume occupied by liquid CO₂ is greater than CO₂ solid.
- •Solid CO₂ and liquid CO₂ can exist at a very high pressure of 5.11 atm. Hence, at ordinary pressure solid ice will be dry i.e. if temperature is raised at 5.11 atm it will directly vaporize to gaseous phase.
- •At 1 atm CO₂ gas solidifies into dry ice without appearance of liquid phase by merely cooling to -78^on C.

Dry Ice

Eutectic System: Pb-Ag
System

100% Zn MgZn₂ 100% Composition

100% Mg

Incongruent Melting System Sodium Sulphate -Water System

Phases Present:

- 1. Na₂SO₄ 10 H₂O
- 2. $Na_2SO_4 7 H_2O$
- 3. Na₂SO₄ Rhombic
- 4. Na₂SO₄ Monoclinic
- 5. Ice
- 6. Liquid Solution
- 7. Vapour

Cooling Curves: The curve obtained on cooling the sample with respect to time is known as cooling curve. Cooling curves are helpful in constructing phase diagrams, determination of freezing point, eutectic point etc.

Determination of eutectic point:

To determine eutectic point of two component system the mixture of two components is fused/melted and allowed to cool slowly with time and a cooling curve as

shown below is obtained.

Cooling Curve for two component system

When a solid phase begins to form, the rate of cooling abruptly alters and the cooling curve exhibits a break. However, the temperature does not remains constant, as in the case of pure substances. The temperature decreases continuously, but at a different rate and if the mixture forms an eutectic the fall of temperature continues, till the eutectic point is reached. The system now become invariant until the solidification is complete. Thereafter, the fall of temperature becomes uniforms, but the rate of fall is quite different.

Following information can be obtained from the above cooling curve.

- •Freezing point varies with the composition of the system, but the eutectic point remains same.
- •As we are close to the eutectic composition the shorter is the bc and halt is more prolonged.
- •If the mixture taken for determination coincides with eutectic composition, the curve shows no break corresponding to bc, but the break appears at C.

Freeze Drying - How does it work?

 When the water is replaced the food regains it's original fresh flavour, aroma, texture and appearance. The freeze – dried food is sealed in moisture-and-oxygen proof packaging to ensure freshness until opened.

Applications of Phase Rule: Lyophilization

THANKS