MIT OpenCourseWare http://ocw.mit.edu

5.60 Thermodynamics & Kinetics Spring 2008

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

Enthalpy
$$H(T,p)$$
 $H = U + pV$

Chemical reactions and biological processes usually take place under constant pressure and with reversible pV work. Enthalpy turns out to be an especially useful function of state under those conditions.

$$gas (p, T_1, V_1) \stackrel{reversible}{\underset{const.p}{=}} gas (p, T_2, V_2)$$

$$U_1 \qquad U_2$$

$$\Delta U = q + w = q_p - p\Delta V$$

$$\Delta U + p\Delta V = q_p$$

$$\Delta U + \Delta (pV) = q_p \implies \Delta (U + pV) = q_p$$

$$define as H$$

$$H \equiv U + pV$$
 \Rightarrow $\Delta H = q_p$ for a reversible constant p process

Choose
$$H(T,p) \Rightarrow dH = \left(\frac{\partial H}{\partial T}\right)_{p} dT + \left(\frac{\partial H}{\partial p}\right)_{T} dp$$
What are $\left(\frac{\partial H}{\partial T}\right)_{p}$ and $\left(\frac{\partial H}{\partial p}\right)_{T}$?

• $\left(\frac{\partial H}{\partial T}\right)_p$ \Rightarrow for a reversible process at constant p (dp = 0) $dH = dq_p \quad \text{and} \quad dH = \left(\frac{\partial H}{\partial T}\right)_p dT$ $\Rightarrow \quad dq_p = \left(\frac{\partial H}{\partial T}\right)_p dT \quad \text{but} \quad dq_p = C_p dT \quad \text{also}$ $\therefore \qquad \left[\left(\frac{\partial H}{\partial T}\right)_p = C_p\right]$

Joule-Thomson is a constant Enthalpy process.

$$d\mathcal{H} = \mathcal{C}_{p}dT + \left(\frac{\partial \mathcal{H}}{\partial p}\right)_{T}dp \quad \Rightarrow \quad \mathcal{C}_{p}dT = -\left(\frac{\partial \mathcal{H}}{\partial p}\right)_{T}dp_{\mathcal{H}}$$

$$\Rightarrow \quad \left(\frac{\partial \mathcal{H}}{\partial p}\right)_{T} = -\mathcal{C}_{p}\left(\frac{\partial T}{\partial p}\right)_{\mathcal{H}} \quad \leftarrow \text{ can measure this } \left(\frac{\Delta T}{\Delta p}\right)_{\mathcal{H}}$$

Define $\lim_{\Delta p \to 0} \left(\frac{\Delta T}{\Delta p} \right)_{\mathcal{H}} = \left(\frac{\partial T}{\partial p} \right)_{\mathcal{H}} \equiv \mu_{JT} \leftarrow \text{Joule-Thomson Coefficient}$

$$\therefore \left[\left(\frac{\partial \mathcal{H}}{\partial p} \right)_{T} = -C_{p} \mu_{JT} \right] \quad \text{and} \quad \boxed{d\mathcal{H} = C_{p} dT - C_{p} \mu_{JT} dp}$$

For an ideal gas: U(T), pV=nRT

$$\mathcal{H} \equiv \mathcal{U}(T) + pV = \underbrace{\mathcal{U}(T) + nRT}_{\text{only depends on } T, \text{ no } p \text{ dependence}}_{\text{only depends on } T}$$

$$\mathcal{H}(T) \implies \left(\frac{\partial \mathcal{H}}{\partial p}\right)_{T} = \mu_{JT} = 0 \quad \text{for an ideal gas}$$

For a van der Waals gas:

$$\left(\frac{\partial \mathcal{H}}{\partial p}\right)_{T} \approx b - \frac{a}{RT} \quad \Rightarrow \quad \mu_{JT} \approx \frac{a}{RT} - b = 0 \quad \text{when} \quad T = T_{inv} = \frac{a}{Rb}$$

1. If
$$\frac{a}{RT} < b \implies T > \frac{a}{Rb} = T_{inv}$$

then
$$\left(\frac{\Delta T}{\Delta p}\right)_{\mathcal{H}} < 0$$
 so if $\Delta p < 0$ $(p_2 < p_1)$ then $\Delta T > 0$ gas heats up upon expansion.

2. If
$$\frac{a}{RT} > b$$
 \Rightarrow $T < \frac{a}{Rb} = T_{inv}$

then
$$\left(\frac{\Delta T}{\Delta p}\right)_{\mathcal{H}} > 0$$
 so if $\Delta p < 0$ then $\Delta T < 0$ gas cools upon expansion.

$$T_{inv} >> 300K$$
 for most real gases.

⇒ Use J-T expansion to liquefy gases

Proof that $\overline{C}_p = \overline{C}_V + R$ for an ideal gas

$$\overline{C}_{p} = \left(\frac{\partial \overline{H}}{\partial T}\right)_{p}, \qquad \overline{C}_{V} = \left(\frac{\partial \overline{U}}{\partial T}\right)_{V}$$

$$\underline{H} = \overline{U} + p\overline{V}, \qquad p\overline{V} = RT$$

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

$$\overline{C}_{p} = \overline{C}_{V} + \left(\frac{\partial \overline{U}}{\partial V}\right)_{T} \left(\frac{\partial \overline{V}}{\partial T}\right)_{p} + p\left(\frac{R}{p}\right)$$

$$= 0 \text{ for ideal gas}$$

$$\therefore \quad \overline{C}_{p} = \overline{C}_{V} + R$$