PROPRIEDADES DE ÍONS EM SOLUÇÃO

Prof. Harley P. Martins filho

- Propriedades termodinâmicas de substâncias em solução
- I. Entalpias de formação de substâncias em solução

Formação de solução de 1 mol de NaCl em 1 kg (55,5 mols) de água ($b = 1 \text{ mol kg}^{-1}$):

$${\rm Na(s)} + \frac{1}{2}{\rm Cl_2(g)} + 55,\! 5{\rm H_2(g)} + (55,\! 5/2){\rm O_2(g)} \rightarrow {\rm solução}, b = 1 \ {\rm mol} \ {\rm kg^{-1}}$$

Medida indireta da entalpia do processo através da entalpia de solução de um mol de NaCl em 1 kg de água:

$$\text{NaCl}(s) + 55,5\text{H}_2\text{O}(l) \rightarrow \text{solução de NaCl}, b = 1 \text{ mol kg}^{-1}$$

$$\Delta H^{\circ}_{\text{solução}} = \Delta H^{\circ}_{\text{f}}(\text{solução de NaCl, } b=1) - 55,5 \\ \Delta H^{\circ}_{\text{f}}(\text{H}_{2}\text{O},1) - \\ \Delta H^{\circ}_{\text{f}}(\text{NaCl, s})$$
 (1)

 \rightarrow Medida de $\Delta H^{\circ}_{\rm solução}$, juntamente com valores tabelados de $\Delta H_{\rm f}^{\circ}({\rm H_2O,\,l})$ e $\Delta H_{\rm f}^{\circ}({\rm NaCl,\,s})$, permite determinar $\Delta H_{\rm f}^{\circ}({\rm solução}$ de NaCl, b=1)

Tratamento alternativo convencional: expressar $\Delta H_{\rm f}^{\circ}$ (sol. de NaCl, b=1) como uma composição de contribuições:

$$\Delta H_{\rm f}^{\circ}$$
(sol. de NaCl, $b=1$) = 1· $\Delta H_{\rm f}^{\circ}$ (NaCl, aq, $b=1$) + 55,5· $\Delta H_{\rm f}^{\circ}$ (H₂O,l)

$$\rightarrow \Delta H_{\rm f}^{\circ}$$
(sol. de NaCl, $b=1$) – 55,5 $\Delta H_{\rm f}^{\circ}$ (H₂O, l) = $\Delta H_{\rm f}^{\circ}$ (NaCl, aq, $b=1$)

$$\rightarrow$$
 Equação (1): $\Delta H^{\circ}_{\text{solucão}} = \Delta H^{\circ}_{\text{f}}(\text{NaCl, aq, } b = 1) - \Delta H^{\circ}_{\text{f}}(\text{NaCl, s})$

A entalpia de solução assim definida corresponde formalmente ao processo de solução $NaCl(s) \rightarrow NaCl(aq, b = 1)$,

aonde não se considera explicitamente a transformação sofrida pela água no processo de solução. O $\Delta H_{\rm f}^{\circ}({\rm NaCl, aq, }b=1)$ assim definido é uma **propriedade molar aparente**, que inclui os efeitos da transformação do solvente no processo considerado e é a quantidade tabelada convencionalmente como a entalpia de formação da solução de eletrólitos. Pode-se determiná-la invertendo-se a equação acima para $\Delta H_{\rm solução}^{\circ}$:

$$\Delta H_{\rm f}^{\circ}({\rm NaCl, aq, }b=1) = \Delta H_{\rm solução}^{\circ} + \Delta H_{\rm f}^{\circ}({\rm NaCl, s})$$

Interpretando esta equação como uma aplicação da lei de Hess, a formação do NaCl(aq, b=1) é a soma do processo de solução do NaCl com a formação do NaCl(s):

$$\begin{aligned} \text{Na(s)} + & (1/2)\text{Cl}_2(\text{g}) \rightarrow \text{NaCl(s)} \\ & \text{NaCl(s)} \rightarrow \text{NaCl(aq, } b = 1) \\ & \text{Na(s)} + & (1/2)\text{Cl}_2(\text{g}) \rightarrow \text{NaCl(aq, } b = 1) \end{aligned}$$

II. Capacidades caloríficas de substâncias em solução

Solução de 1 mol de HCl dissolvido em 1 kg de água: Valor medido para $C_{\rm p}^{\rm o}({\rm solução})$ é 4042,25 J K⁻¹.

Mas definimos que $C_p^{o}(\text{solução}) = n_{\text{HCl}}C_{p,m}^{o}(\text{HCl, aq, }b=1) + n_{\text{H2O}}C_{p,m}^{o}(\text{H_2O, l})$

$$\rightarrow C_{p,m}^{o}$$
(HCl, aq, $b = 1$) = $(4042,25 - 55,5.75,291)/1 = -136,4$
J K⁻¹ mol⁻¹

Esta é a **capacidade calorífica molar aparente** do HCl(aq), que não tem sentido físico como quantidade independente da solução com água, mas que pode ser usada para calcular $\Delta C_{\rm p}$ de reações que envolvam HCl(aq).

• Propriedades termodinâmicas de íons em solução

I. Funções termodinâmicas de formação

Segundo o exposto acima, podemos determinar a entalpia de formação do HCl(aq):

$$^{1}/_{2}H_{2}(g) + ^{1}/_{2}Cl_{2}(g) \rightarrow HCl(g)$$
 $\Delta H^{o} = -92,31 \text{ kJ mol}^{-1}$ $HCl(g) \rightarrow HCl(aq)$ $\Delta H^{o} = -74,85 \text{ kJ mol}^{-1}$

$$^{1}/_{2}H_{2}(g) + ^{1}/_{2}Cl_{2}(g) \rightarrow HCl(aq)$$

$$\Delta H_{f}^{o}(HCl, aq) = -167,16 \text{ kJ mol}^{-1}$$

Queremos definir as propriedades termodinâmicas de formação dos íons isolados:

de modo que para uma propriedade X, $\Delta X_f^{\circ}(HCl, aq) = \Delta X_f^{\circ}(H^+, aq) + \Delta X_f^{\circ}(Cl^-, aq)$, onde X pode ser H, S, G, C_p etc. Para a entalpia, por exemplo,

$$\Delta H_f^{\circ}(\text{HCl, aq}) = \Delta H_f^{\circ}(\text{H}^+, \text{aq}) + \Delta H_f^{\circ}(\text{Cl}^-, \text{aq}) = -167,16 \text{ kJ mol}^{-1}$$

Mas o valor experimental de $\Delta H_{\rm f}^{\rm o}($ HCl(aq)) não permite determinar as duas entalpias de formação dos íons.

Convenção:
$$\Delta H_f^{\circ}(H^+, aq) = 0$$
, em todas as temperaturas

$$\rightarrow \Delta H_{\rm f}^{\rm o}({\rm Cl}^{-},{\rm aq}) = -167,16~{\rm kJ~mol}^{-1}$$

As entalpias de formação de outros íons são então determinadas sucessivamente.

Exemplo:

$$Ag(s) + \frac{1}{2}Cl_2(g) \rightarrow AgCl(aq) \qquad \Delta H_f^o(AgCl, aq) = -61,58 \text{ kJ mol}^{-1}$$

$$\rightarrow \Delta H_{\rm f}^{\rm o}({\rm Ag^+, aq}) = \Delta H_{\rm f}^{\rm o}({\rm AgCl, aq}) - \Delta H_{\rm f}^{\rm o}({\rm Cl^-, aq})$$

= -61,58 - (-167,16)
= 105,58 kJ mol⁻¹

De modo análogo, define-se capacidades caloríficas para íons em solução em função das capacidades caloríficas molares aparentes das soluções:

$$C_{p,m}(HCl, aq) = C_{p,m}(H^+, aq) + C_{p,m}(Cl^-, aq) = -136,4 \text{ J K}^{-1} \text{ mol}^{-1}$$

Convenção:
$$C_{p,m}(H^+, aq) = 0$$
, em todas as temperaturas

$$\rightarrow C_{p,m}(\text{ Cl-, aq}) = -136,4 \text{ J K-}^{-1} \text{ mol-}^{-1}$$

➤ Energias de Gibbs de íons em solução

Convenção: $\Delta G_f^o(H^+, aq) = 0$, em todas as temperaturas

Exemplo: ΔG_f° (HCl, aq) = -131,23 kJ mol⁻¹

→
$$\Delta G_{\rm f}^{\rm o}$$
(Cl⁻, aq) = $\Delta G_{\rm f}^{\rm o}$ (HCl, aq) – $\Delta G_{\rm f}^{\rm o}$ (H⁺, aq)
= -131,23 – 0
= -131,23 kJ mol⁻¹

> Entropias de íons em solução

Exemplo: $\Delta S_{\rm f}^{\rm o}({\rm HCl, aq}) = (\Delta H_{\rm f}^{\rm o} - \Delta G_{\rm f}^{\rm o})/T = -120.4 {\rm J K^{-1} mol^{-1}}$

→ -120,4 =
$$S_{\rm m}^{\rm o}$$
(H⁺, aq) + $S_{\rm m}^{\rm o}$ (Cl⁻, aq) – (½ $S_{\rm m}^{\rm o}$ (H₂,g) + ½ $S_{\rm m}^{\rm o}$ (Cl₂, g))
= $S_{\rm m}^{\rm o}$ (H⁺, aq) + $S_{\rm m}^{\rm o}$ (Cl⁻, aq) – 176,877

Convenção: $S_m^{o}(H^+, aq) = 0$, em todas as temperaturas

$$\rightarrow$$
 -120,4 = 0 + $S_{\rm m}$ °(Cl⁻, aq) − 176,877
 $\rightarrow S_{\rm m}$ °(Cl⁻, aq) = 56,5 J K⁻¹ mol⁻¹

 \rightarrow Como entropias são relativas à do íon H^+ , íons com entropia mais baixa que a do H^+ terão entropia **negativa**

$$S_{\rm m}$$
°(sol. de MgSO₄, $b=1$) = $1 \cdot S_{\rm m}$ °(Mg²⁺, aq) + $1 \cdot S_{\rm m}$ °(SO₄²⁻, aq) + $55.5 \cdot S_{\rm m}$ °(H₂O, 1) = $(-138.1 + 20.1) + 55.5 \cdot 69.91$ = $-118.0 + 3880.0$

 \rightarrow O MgSO₄ contribui no sentido de abaixar a entropia da solução. A entropia molar aparente de um íon é determinada pela sua capacidade de organizar o sistema, solvatando-se com moléculas de água. Íons menores e com carga mais alta (Mg²+) tenderão portanto a contribuir para um abaixamento da entropia da solução.