F. William Cagle, Jr.

University of Utah Salt Lake City, 84112

Boyle's Law, Charles' Law, Rudberg's Law, and the Ideal Gas

The note by A. M. Lesk (1) on the relation between $(\partial U/\partial V)_T$ and the equation of state for a gas suggests that the following observations may be of interest.

From the extra-thermodynamic condition $(\partial H/\partial P)_T$ = 0, one may obtain using

$$\left(\frac{\partial H}{\partial P}\right)_{T} = -T\left(\frac{\partial V}{\partial T}\right)_{P} + V \tag{1}$$

Charles' law in the form (2)

$$Vf_1(P) = T \tag{2}$$

In eqn. (2) $f_1(P)$ is an arbitrary function of P. Similarly, from the condition $\partial U/\partial V)_T = 0$, one may obtain using

$$\left(\frac{\partial U}{\partial V}\right)_T = T \left(\frac{\partial P}{\partial T}\right)_V - P \tag{3}$$

the equation

$$Pf_2(V) = T (4)$$

Though no name is usually attached to eqn. (4), it was first experimentally verified by F. Rudberg (3). From eqns. (2) and (4) and the idea that an equation of state of the general form

$$f_3(P, V, T) = 0 (5)$$

exists, dT is an exact differential and one writes

$$dT = \left(\frac{\partial T}{\partial P}\right)_{V} dP + \left(\frac{\partial T}{\partial V}\right)_{P} dV = f_{2}(V)dP + f_{1}(P)dV$$
$$= \frac{T}{P} dP + \frac{T}{V} dV$$
(6)

Eqn. (6), of course, leads to the gas law for one mole of an

ideal gas in the form first proposed by A. Horstmann (4)

$$PV = RT \tag{7}$$

The fact that the combination of the restrictions $(\partial H/\partial P)_T$ = 0 and $(\partial U/\partial V)_T$ = 0 leads to the ideal gas law has been treated in a different way by K. Denbigh (5). Eqn. (7) includes Boyle's law

$$PV = f_{\bullet}(T) \tag{8}$$

In fact, any two of the three eqns. (2), (4), and (8) together with eqn. (5) allow the third equation to be deduced.

A differential form of Boyle's law is

$$V\left(\frac{\partial P}{\partial V}\right)_T + P = 0 \tag{9}$$

Further, a generating function for eqn. (9) is available from the definition of the enthalpy, since

$$H - U = PV \tag{10}$$

and

$$\left[\frac{\partial (H-U)}{\partial V}\right]_T = V\left(\frac{\partial P}{\partial V}\right)_T + P \tag{11}$$

This gives eqn. (9) if

$$\left[\frac{\partial(H-U)}{\partial V}\right]_T = 0 \tag{12}$$

Literature Cited

- (1) Lesk, A. M., J. CHEM. EDUC, 49, 660 (1972).

- Cagle, Jr., F. W., J. CHEM. EDUC, 49, 345 (1972).
 Rudberg, F., Ann. Phys., [2] 41, 271 (1837).
 Horstmann, A., Ann., 170, 192 (1873).
 Denbigh, K. G., "The Principles of Chemical Equilibrium," (2nd Ed.), Cambridge University Press, Cambridge, England, 1968, pp. 107, 462-3.