Nonmonotonous Temperature Dependence of Interfacial Tensions

Joël De Coninck.* Didier Villers, and Jean Platten

Faculté des Sciences, Université de Mons, 7000-Mons, Belgium (Received: November 1, 1989)

Experimental data show that the interfacial tensions between water and normal alcohols present parabolic profiles as function of the temperature. In this paper, an effective microscopic model is introduced to describe these interfacial properties.

Interface properties are a subject of considerable activities from experimental, theoretical, and technological points of view. The quantity of fundamental interest in this field is the surface tension or interfacial tension τ (in the case of a liquid-liquid interface) defined as the free energy of the interface per unit of surface.

The general idea which prevails in the literature is that the surface tension is a monotonously decreasing function of the temperature T. This has been confirmed by some experiments¹ and by exact calculations.² Regarding interfacial tensions, this kind of behavior is also verified for many systems; there are, however, some remarkable exceptions like water and nicotine interfacial tension since this system presents changes in phase miscibility with temperature. Let us also point out that this temperature dependence of the interfacial tension is of crucial interest from a technical point of view, in connection with thermocapillary flows in microgravity conditions where one tries to suppress convective motions in one of the layers.3

Rather recently, new experiments were performed with water-normal alcohols of 4-12 carbon atoms.⁴ The interfacial tensions have been measured by using the Wilhelmy plate method. Looking at the results partially reproduced in Figure 1, it is easily seen that the interfacial tensions present parabolic profiles as function of the temperature.

The aim of this article is to present an effective microscopic model for such interfaces, to get a better understanding of this phenomenon. It will be shown that this model is able to reproduce the observed maxima in τ and that, using an appropriate temperature scale (related to the molecular parameters of the model), the reduced temperatures of the extrema do not seem to depend on the nature of the particular alcohol.

A few years ago, several models were considered to describe anisotropic interfaces based on random walk considerations.⁵ Due to the chemical characteristics of the molecules of alcohol (they probably are adsorbed with the carbon skeleton perpendicular to the interface; cf. Figure 2a), we expect that the interface between water and alcohol may be described by these anisotropic models.

On a microscopic scale, the interface could thus be viewed as a superposition of steps (a two-dimensional projection of these steps is given in Figure 2b.). To each step, it is tempting to associate a molecule of alcohol. This interface can thus be viewed as the delimitation curve of a set of cubes.

To describe the properties of the interface, let us introduce the height variables h_r which locate the interface with respect to some reference plane.

The energetic cost of such interface may be defined by some Hamiltonian $H(h_1...h_N)$. This approach, known as an SOS type approximation, is at least correct at low temperature where the overhangs of the interface are negligible.⁶ Let J denote the fourth of the energetic cost per unit of surface, H could then be written

$$H(h_1...h_N) = J \sum_{r,r'} a [a^2 + (h_r - h_r)^2]^{1/2}$$
 (1)

where the sum \sum' is over nearest neighbors r and r'. More easily, this expression can be reduced to a Gaussian form which is exactly solvable:

$$H_{G}(h_{1}...h_{N}) = Ja^{2} \sum_{r,r'} \left(1 + \frac{1}{2a^{2}} (h_{r} - h_{r'})^{2} \right)$$
 (2)

Since this Hamiltonian characterizes the energetic cost of the interface, the surface tension τ will be given by the corresponding free energy density: $(\beta = 1/k_BT)$

$$\beta \tau = \lim_{N \to +\infty} -\frac{1}{Na^2} \log Z_N(T)$$
 (3)

where $Z_N(T)$ is the partition function associated to H_G , i.e.

$$Z_{N}(T) = \int_{-\infty}^{+\infty} d\left(\frac{h_{1}}{a}\right) \dots \int_{-\infty}^{+\infty} d\left(\frac{h_{N}}{a}\right) e^{-\beta H_{G}(h_{1} \dots h_{N})} \prod_{i \in \partial \Lambda} \delta\left(\frac{h_{i}}{a}\right)$$
(4)

the Dirac measures $\delta(h_i)$ simply fix all the heights of the points i which belong to the board $\partial \Lambda$ of the interface.

We thus have to compute

$$\beta \tau = \beta J + \frac{1}{2a^2} \log \frac{\beta J a^2}{2} + \lim_{N \to \infty} \frac{1}{Na^2} \log \int_{-\infty}^{+\infty} \mathrm{d}x_1 \dots \int_{-\infty}^{+\infty} \mathrm{d}x_N \, e^{-\sum' r, r'(x_r - x_r')^2} \prod_{k \in \partial \Lambda} \delta(x_k)$$
(5)

It remains to use the standard diagonalization procedure of Berlin and Kac⁷ to get

$$\tau = J + \frac{1}{2a^{2}\beta} \log \frac{\beta J a^{2}}{2\pi} + \frac{1}{\beta a^{2}(2\pi)^{2}} \int_{0}^{2\pi} d\omega_{1} \int_{0}^{2\pi} d\omega_{2} \log (4 - 2 \cos \omega_{1} - 2 \cos \omega_{2})$$
(6)

Computing numerically these integrals, we obtain

$$\tau = J + \frac{1}{2a^2\beta} \log \frac{\beta J a^2}{K} \tag{7}$$

where K = 0.60981.

For a given fixed value of a, we can compute J as a function of β from the experimental data $\tau(T)$. Simple functional relations are of the form

$$J = c\beta + d \tag{8a}$$

$$J = \frac{c}{\beta} + d \tag{8b}$$

which may be interpreted as follows: according to (8a), J may be viewed as the first two terms of a high-temperature expansion of a mean energy; according to (8b), J may be viewed as a free energy with -c as an entropy like term. In both cases, once we

Bikerman, J. J. Physical Surfaces; Academic Press: New York, 1970.
 Rottman, C.; Wortis, M. Phys. Rep. 1984, 103, 59.
 Doi, T.; Koster, J. N. Abstr. 7th Int. Conf. Physico-Chem. Hydrodyn.

MIT, June 1989. (4) Villers, D.; Platten, J. J. Phys. Chem. 1988, 92, 4023.

⁽⁵⁾ De Coninck, J.; Dunlop, F. J. Stat. Phys. 1987, 47, 827 and references

⁽⁶⁾ Pfister, C.-E. Interface and Surface Tension in Ising Model In Scaling and Self-Similarity in Physics: Renormalization in Statistical Mechanics and Dynamics; Fröhlich, J., Ed.; Birkhauser: Boston, 1983.

⁽⁷⁾ Berlin, T.; Kac, M. Phys. Rev. 1952, 86, 821.

Figure 1. The interfacial tension $\tau(T)$: (O) water-1-pentanol; (*) water-1-heptanol; (a) water-1-decanol.

Figure 2. Sketch of the interface between water and n-alcohol: (a, left) a chemical representation; (b, right) the step model.

have the value of c and d from the best fit, we can compute the interfacial tension $\tau_{\text{theo}}(T)$ according to (7) and compare $\tau_{\text{theo}}(T)$ with $\tau(T)$ to appreciate the validity of the fits (8a) and (8b). As a function of a, the difference between $\tau_{\text{theo}}(T)$ and $\tau(T)$ may be evaluated by studying the variable

$$\Delta = \frac{1}{M} \sum_{\substack{\text{experimental} \\ \text{points}}} \frac{(\tau_{\text{theo}}(T) - \tau(T))^2}{\tau_{\text{theo}}(T)^2}$$
(9)

where M is the number of experimental points. One of the typical results using (8a) is represented in Figure 3 for water-heptanol. The relative error Δ with (8b) is typically 100 times bigger and does not present a sharp minimum. We therefore consider (8b) as being unable to reproduce the experimental data. All the following table and figures are thus relative to the model (8a).

For the value of a which minimizes Δ we get the results for $J(\beta)$ reproduced in Figure 4.

Similar results were also obtained for all the alcohols C_4 – C_{12} studied in ref 4. This shows, with a very good accuracy since Δ is of the order of 10⁻⁶, the validity of the linear dependence of J as a function of β for all the alcohols! The corresponding results are given in Table I.

The direct consequence of the validity of this linear fit is that the energetic cost per unit of surface for this kind of interface is an increasing function of T in the considered range of temperature.

How could that be interpreted?

It should be pointed out that the model (2)-(8) only characterizes the interface with some effective interaction J. To give a microscopic derivation of τ would require treatment of a complete model of the two media. This is in fact hopeless for d =

Some rigorous arguments may however be used to get some insight in the problem.

Let us describe the two media by a spin model, i.e., to each degree of freedom of the system Λ we associate a spin variable

Figure 3. The relative error Δ defined in (9) as a function of the step length a for the system water-heptanol.

Figure 4. J as a function of β for (O) water-1-pentanol; (*) water-1heptanol; (■) water-1-decanol.

TARIFI

TABLET					
	a, Å	c, J ² m ⁻²	d, J m ⁻²	T _{max} , K	T*a
1-butanol	4.323	-2.813×10^{-23}	14.58×10^{-3}	293	1.764
1-pentanol	3.574	-4.648×10^{-23}	23.48×10^{-3}	314	1.779
1-hexanol	3.276	-5.792×10^{-23}	29.06×10^{-3}	322	1.783
1-heptanol	3.403	-5.844×10^{-23}	28.76×10^{-3}	334	1.772
1-octanol	3.226	-7.019×10^{-23}	33.29×10^{-3}	344	1.762
1-nonanol	2.778	-9.755×10^{-23}	44.34×10^{-3}	347	1.746
1-decanol	1.972	-1.859×10^{-22}	82.53×10^{-3}	345	1.772
1-dodecanol	2.679	-1.885×10^{-22}	79.39×10^{-3}	362	1.751

 $a T^* = kT_{max}/a(-c)^{1/2}$

which takes the value +1 for some species A and -1 for the species B. The interactions between these two substances A and B may be described by some Hamiltonian

$$H = -\sum_{\mathbf{a} \subset \Lambda} J_{\mathbf{A}} \sigma^{\mathbf{A}}$$

where A is a subset of Λ , J_A is a coupling constant and

$$\sigma^{\mathsf{A}} = \prod_{i \in \mathsf{A}} \, \sigma_i$$

It is known that, if all the couplings are ferromagnetic, i.e. J_A ≥ 0 for all subset A of Λ , then the interfacial tension τ is monotone decreasing in the temperature T^8 . Since we have here a nonmonotonous surface tension, that implies that all the couplings

⁽⁸⁾ Bricmont, J.; Lebowitz, J.; Pfister, C. Ann. N.Y. Acad. Sci. 1980, 337,

 J_A cannot be positive. On a physical point of view that means that we have at least two different type of interactions!

The surprising fact which comes out of our analysis is that the competition between these interactions leads to this remarkable linear behavior of the effective coupling constant J which is reproduced in Figure 4. The detailed microscopic description of this last property would still require some more studies.

At this stage, using a simple three-parameter model $(a^2, c, and$ d), we are nevertheless able to describe with a very good accuracy the behavior of the interfacial tensions between water and alcohols.

The geometric meaning of a^2 is not clear at all for the moment. It could be the cross section of a molecule of alcohol. The corresponding values of a^2 , calculated from Table I, show, however, a decreasing behavior with the length of the carbon chain which

does not support this naive geometrical interpretation.

From the value of the energetic parameter d, we deduce the order of magnitude of the energy of interaction per mole: 2 keal/mol. This value, which corresponds to a low hydrogen bond, accounts for interactive energy between water and alcohol across the interface.

As a final remark, let us point out an intriguing property revealed by our analysis. The temperature of the maxima of $\tau(T)$ which can be determined from the experimental data (cf. ref 4) can be reduced by some energetic parameter $a^2 (-c)^{1/2} (T^* =$ kT/a^2 (-c)^{1/2}). It turns out that for the eight alcohols studied here (from C_4 to C_{12}) T^* of the maxima is independent of the nature of the alcohol within a few percent as can be seen in Table Ĭ.

Thermal Behavior of a Rh/Al₂O₃ Model Catalyst: Disappearance of Surface Rh upon Heating

Jingguang G. Chen, M. Luigi Colaianni, Peijun J. Chen, John T. Yates, Jr.,*

Surface Science Center, Department of Chemistry, University of Pittsburgh, Pittsburgh, Pennsylvania 15260

and Galen B. Fisher

Physical Chemistry Department, General Motors Research Laboratories, Warren, Michigan 48090-9055 (Received: November 3, 1989)

The thermal behavior of a Rh/Al₂O₃ model catalyst has been investigated under ultrahigh-vacuum conditions by Auger electron spectroscopy (AES), high-resolution electron energy loss spectroscopy (EELS), and carbon monoxide capacity using thermal desorption spectrometry (TDS). Our results indicate that, upon heating the Rh/Al₂O₃ to 1100 K (825 °C), the capacity for CO chemisorption is completely lost as Rh is observed to move from the top surface layer, either by the diffusion of Rh into the bulk Al₂O₃ or via covering by a thin Al₂O₃ film, while remaining in the near surface region. The formation of large clusters of rhodium upon heating is not consistent with our data. These findings appear to relate to the behavior of high surface area supported Rh/Al₂O₃ catalysts heated to high temperature.

I. Introduction

A major use of the precious noble metals platinum and rhodium is in automobile emission control catalysts. Because of their high cost and limited supply, the maintenance of a high active surface area for the supported noble metals is desirable. This is particularly true for rhodium which is the principal catalytic component for NO reduction^{2,3} and is also effective for catalyzing CO oxidation,3 especially during catalyst warm-up.4

The most pronounced deactivation of Rh-containing catalysts occurs at temperatures ≥875 K (>600 °C), particularly in oxidizing environments.1 Despite recent progress, a detailed understanding of the deactivation mechanisms is still emerging. Mechanisms which have been suggested include the formation of a rhodium oxide which is difficult to reduce^{5,6} and the formation of Rh particles with atypical morphologies (rafts or platelets). Several studies, performed in oxidizing environments above 875 K, have proposed that Rh interacts strongly with γ -Al₂O₃, even to the extent of forming compounds with the alumina or diffusing below its surface.⁸⁻¹⁰ Catalysts treated this way are difficult to reduce and to reactivate even when reduced near 875 K.8,10-13 More recent studies using techniques including infrared spectroscopy, 11 temperature-programmed reaction, 11 in situ transmission electron microscopy,11 and in situ dispersion12 and reactivity^{11,13} measurements suggest that in high-temperature oxidizing environments rhodium diffuses into γ -alumina or changes to some form that is very difficult to reduce. However, the original amount of rhodium can again be made accessible by a hightemperature reduction in hydrogen for an hour at 1075 K (800 °C) followed by a moderate oxidation for an hour at 775 K (500 °C).11 Hence, although rhodium supported on high surface area alumina diffuses from the surface and/or changes its chemical state to become unreactive under high-temperature oxidizing conditions, these effects are not so severe that rhodium cannot be made available again at the surface.

In this paper, we report a new experimental approach for studying the thermal behavior of a model Rh/Al₂O₃ catalyst; both the fully oxidized Al₂O₃ films and the Rh overlayer (submonolayer coverages) were prepared by in situ deposition and ultrahighvacuum (UHV) surface techniques. Most importantly, the

[†]Current address: Exxon Research and Engineering Co., Route 22, Annandale, NJ 08801

⁽¹⁾ Taylor, K. C. Automobile Catalytic Converters; Springer-Verlag: New

York, 1984.
(2) Schlatter, J. C.; Taylor, K. C. J. Catal. 1977, 49, 42.

⁽³⁾ Oh, S. H.; Fisher, G. B.; Carpenter, J. E.; Goodman, D. W. J. Catal. 1986, 100, 360,

⁽⁴⁾ Banerle, G. L.; Service, G. R.; Nobe, K. Ind. Eng. Chem. Prod. Res. Dev. 1972, 11, 54

⁽⁵⁾ Fiedorow, R. M. J., Chahar, B. S.; Wanke, S. E. J. Catal. 1978, 51,

⁽⁶⁾ Kiss, J. T.; Gonzalez, R. D. Ind. Eng. Chem. Prod. Res. Dev. 1985,

⁽⁷⁾ Yates, D. J. C.; Prestridge, E. B. J. Catal. 1987, 106, 549.

⁽⁸⁾ Yao, H. C.; Japar, S.; Shelef, M. J. Catal. 1977, 50, 407. (9) Yao, H. C.; Stepien, H. K.; Gandhi, H. S. J. Catal. 1980, 61, 547.

⁽¹⁰⁾ Duprez, D.; Delahay, G.; Abderrahim, H.; Grimblot, J. J. Chim. Phys. 1986, 83, 465.

⁽¹¹⁾ Wong, C.; McCabe, R. W. J. Catal. 1989, 119, 47.
(12) Beck, D. D.; Carr, C. J. Submitted to J. Phys. Chem.
(13) Beck, D. D.; Carr, C. J. Submitted to J. Catal.