See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/244404764

Energy and entropy of formation of crystalline 1pentadecanoic acid from the ideal gaseous monolayer at the air/water interface

ARTICLE in LANGMUIR · FEBRUARY 1992

Impact Factor: 4.46 · DOI: 10.1021/la00038a048

CITATIONS

2

READS

12

2 AUTHORS:

Norman Pallas

Monsanto Company

16 PUBLICATIONS 518 CITATIONS

SEE PROFILE

Brian A Pethica

Princeton University

172 PUBLICATIONS 3,824 CITATIONS

SEE PROFILE

Energy and Entropy of Formation of Crystalline 1-Pentadecanoic Acid from the Ideal Gaseous Monolaver at the Air/Water Interface

N. R. Pallas[†] and B. A. Pethica*,[‡]

Departments of Physics and Chemistry, Clarkson University, Potsdam, New York 13676

Received November 9, 1990. In Final Form: October 9, 1991

The Helmholtz free energies of compression of monolayers of 1-pentadecanoic acid at the air/aqueous HCl solution interface have been estimated from the two-dimensional gas region to the equilibrium spreading pressure at three temperatures. The free energies are used to obtain the energy and the entropy of formation of the crystalline fatty acid from an ideal two-dimensional gas at the aqueous interface. By comparison with published data on the sublimation of solid fatty acids, the energy and entropy of adsorption of the ideal three-dimensional fatty acid vapor to the ideal two-dimensional vapor at the air/aqueous HCl interface are estimated. The sum of the calculated changes of entropy for the loss of one degree of translational freedom and for the loss of the entire configurational entropy of the alkyl chain is close to the estimated standard entropy of adsorption.

Introduction

The properties of monolayers of 1-pentadecanoic acid at the air/water interface have been studied in detail recently. The results have provided surface manometric standards for monolayer phase transitions, including the transition from solid crystal to monolayer at the equilibrium spreading pressure. 1,2 The so-called liquid-expanded to liquid-condensed phase transition was shown to be first order.3 This transition is better described as a liquid to condensed transition. Thermodynamic functions for this transition and for the two-dimensional gas-liquid transition were also obtained.4 The available data allow two further sets of estimates of interest, namely the second virial coefficients for the gaseous monolayers⁵ and the thermodynamic functions for the formation of the threedimensional crystalline 1-pentadecanoic acid from the ideal two-dimensional gaseous state in the monolayer. The thermodynamics of crystal formation is the subject of this paper.

Experimental Section

The methods used to obtain isotherms for monolayers of 1-pentadecanoic acid on aqueous 10⁻² mol dm⁻³ HCl, for purifying the substances used and for controlling humidity and temperature have all been fully described. 1,2,6 The experimental precautions required to obtain accurate data include rigorous cleaning and purification, checking for spreading artifacts, and the use of monolayer expansion methods using sliding barriers. The results to be used in this paper we obtained in a series of experiments over a surface pressure range from 10 µN m⁻¹ to 20 mN m⁻¹ and a range of molecular areas from 3.5×10^4 to 20 Å^2 molecule⁻¹. The reproducibility of the pressures was $\pm 1 \mu N m^{-1}$

† Present address: BP Research, 4440 Warrensville Center Rd.,

Cleveland, OH 44128.

in the lowest pressures, ranging up to ±0.1 mN m⁻¹ at the highest pressures. The molecular areas were reproducible to $\pm 2\%$.

Results

The experimental results will not be recapitulated here. The largest components of the Helmholtz free energies of compression are from the isotherms in the gaseous region and from the two-phase transitions (gas to liquid and liquid to condensed).^{3,4} Complete isotherms from 3.5×10^4 to 20 Å² per molecule reaching from the dilute (near-ideal) gas region to the equilibrium spreading pressure are available at 15, 25, and 30 °C. The dilute gas region is readily represented by a virial plot from which the second virial coefficient may be obtained.⁵ At the dense end of the isotherms, at equilibrium with the crystal phase, the pressures are known accurately.2

The Helmholtz free energy of compression per molecule in the monolayer is given by

$$\Delta F = -\int_{A_1}^{A_2} \pi \, \mathrm{d}A \tag{1}$$

where π is the surface pressure and A the area per molecule. We choose A_1 as 10^5 Å² molecule⁻¹, at which area the monolayer is essentially ideal at all three temperatures. For purposes of integration, A_1 is readily accessible by a short extrapolation from the data at the highest experimental areas using a virial plot. We choose A_2 as 20 Å² molecule⁻¹ corresponding to the measured values on the films at the equilibrium spreading pressure. The imprecision in determining A_2 ($\sim 2\%$) introduces unimportant errors in the integral for the Helmholtz free energy. The integrations were performed graphically to give the results shown in Figure 1.

The variation of ΔF with temperature is linear. From the slope the energy and entropy for the compression are calculated. Since the chemical potentials of 1-pentadecanoic acid in the crystal and monolayer at the equilibrium spreading pressure are identical, the energy and entropy of compression calculated from the results of Figure 1 give the energy and entropy of formation of the crystal from an ideal monolayer at a standard state of 105 Å² molecule⁻¹. The energy of crystal formation is calculated as -55 kJ mol⁻¹ and the corresponding entropy as -222 J mol⁻¹ K⁻¹. It is difficult to estimate the potential errors in these results. The plot in Figure 1 is quite linear and the integrations summarize numerous experimental results, tending to improve the statistical quality of the

[‡] Present address: Langmuir Center for Colloids and Interfaces, Columbia University, 500 W 120th St., Room 91 Mudd, New York, NY 10027

⁽¹⁾ Middleton, S. R.; Iwahashi, M.; Pallas, N. R.; Pethica, B. A. Proc. R. Soc. London 1984, 396, 143.

⁽²⁾ Iwahashi, M.; Machara, M.; Keneko, Y.; Seimiya, T.; Middleton, S. R.; Pallas, N. R.; Pethica, B. A. J. Chem. Soc., Faraday Trans. 1 1985,

 ⁽³⁾ Pallas, N. R.; Pethica, B. A. Langmuir 1985, 1, 509.
 (4) Pallas, N. R.; Pethica, B. A. J. Chem. Soc., Faraday Trans. 1 1987,

⁽⁵⁾ Pallas, N. R.; Pethica, B. A. Results to be submitted for publication.

⁽⁶⁾ Pallas, N. R.; Pethica, B. A. Colloids Surf. 1983, 6, 221.

Figure 1. Helmholtz free energy of compression of a monolayer of 1-pentadecanoic acid from 105 to 20 Å²/molecule.

results. We accordingly estimate that the energy and entropy results are good to better than $\pm 10\%$.

Discussion

Davies and Malpas⁷ report the sublimation vapor pressures and the derived enthalpies and entropies for a series of fatty acids with even number carbon atoms. Davies8 also gives data on the sublimation of the odd-numbered fatty acids taken from an unpublished thesis by Thomas at the University of Wales in 1959. Plots of the heats and entropies of sublimation for the even-numbered acids show a reasonably linear trend with chain length, whereas the points are more scattered with the odd-numbered acids. Noting that the thermodynamic properties of paraffins and their derivatives form two series for odd and even numbers of carbon atoms,9 we consider that the best estimates for the enthalpy and entropy of formation of crystalline 1-pentadecanoic acid from the ideal vapor will be given by averaging the values of the corresponding functions for the C₁₃, C₁₅, and C₁₇ acids given by Davies.⁸ These enthalpies are close to the energies of sublimation, which are the same as the lattice energies but of opposite sign. We take 160 kJ mol⁻¹ for the energy of sublimation of 1-pentadecanoic acid, for comparison with 55 kJ mol⁻¹ for the energy of transfer from a crystal to an ideal twodimensional vapor on the 10⁻² mol dm⁻³ HCl aqueous solution surface. Correspondingly we take 365 J mol⁻¹ K⁻¹ for the sublimation entropy of pentadecanoic acid to a standard state of 1 atm.

The experimental temperature range in the monolayer studies was from 15 to 30 °C, and in the sublimation studies from approximately 38 to 52 °C. Since the experimental results in either series show no variation of the energy and entropy with temperature, the comparison of the two sets of results will be made on the basis of calculations at 25 °C. The crystals in contact with water will contain an unknown but very small amount of water, introducing minor corrections which will not be taken into account.

The energy of transfer from the crystal to the twodimensional vapor (55 kJ mol-1) is largely made up of the sum of the latent heats for the three-phase transitions corresponding to crystal to equilibrium monolayer at the spreading pressure² (17 kJ mol⁻¹), condensed to liquid monolayer³ (18 kJ mol⁻¹), and liquid to vapor⁴ (13 kJ mol⁻¹). The latent heats quoted are at 25 °C for the spreading and liquid-vapor transitions and at 27.5 °C for the condensed to liquid transition. Comparison with the energy of sublimation of the crystal to an ideal three-dimensional vapor from Davies⁸ (160 kJ mol⁻¹) shows that the energy (or enthalpy) of adsorption of the three-dimensional vapor to form a two-dimensional vapor at the air/water interface is -105 kJ mol⁻¹. The entropies of formation of the crystal from three- and two-dimensional vapors in their standard states are -365 and -222 J mol-1 K-1, respectively. Hence the entropy of transfer from the ideal three-dimensional vapor at 1 atm to the ideal two-dimensional vapor at 105 Å² molecule (corresponding to a surface pressure of 4.04 μ N m⁻¹ at 25 °C) is -143 J mol⁻¹ K⁻¹.

Using the relevant forms of the Sackur-Tetrode equation for the translational entropies in three- and twodimensions at the chosen standard states gives a difference of only $-19 \,\mathrm{J}\,\mathrm{mol}^{-1}\,\mathrm{K}^{-1}$. The decrease in entropy on transfer from the three-dimensional to the two-dimensional vapor is therefore 124 J mol⁻¹ K⁻¹ more than expected from the translational restriction. This excess loss of entropy is almost exactly 14 R ln 3, equivalent to the loss of the configurational entropy of the chain. Whether this implies that the chains are extended on the surface at low density with substantial potential barriers to conformation changes due to van der Waals interaction with the water is uncertain since the contributions from the head group and vicinal water are unknown.

Clint et al. 10 have estimated the standard enthalpies and entropies of adsorption of short-chain 1-alkanols from the vapor to the surface of unacidified water, using experimental data on the solubilities of the alkanols in water, the surface tensions of dilute alkanol solutions, and the vapor pressures of the pure alkanols. The dependence of the estimated enthalpies and entropies on chain length up to C₅ is quite linear. Making the large extrapolation to C_{15} gives the enthalpy of adsorption of 1-pentadecanol vapor to water as -120 kJ mol-1, similar to the corresponding enthalpy for 1-pentadecanoic acid (-105 kJ mol⁻¹).

For the entropies of adsorption, the large extrapolation to C_{15} gives approximately $-200~J~\text{mol}^{-1}~K^{-1}$ for 1-pentadecanol for the standard states used in this paper, as compared to the value of -143 J mol⁻¹ K⁻¹ given above for 1-pentadecanoic acid. The thermodynamic calculations for the alkanols involve several assumptions. The saturated solutions of each immiscible alcohol in water are assumed ideal and the corresponding heats of dilution are taken as zero. Close examination of the surface tensionconcentration data for the alcohol solutions suggests that the initial slopes are underestimated at lower temperatures and longer chain lengths. The best that may be concluded from these comparisons is that the estimated thermodynamic changes on adsorption of pentadecanol are similar to those for the fatty acid.

Further insight into the interpretation of the contribution of the alkyl chain to the adsorption of 1-penta-

⁽⁷⁾ Davies, M.; Malpas, V. E. J. Chem. Soc. 1961, 1048.

⁽⁸⁾ Davies, M. Handbook of Chemistry and Physics; 45th ed.; Chemical

Rubber Publishing Company: Cleveland, OH, 1964-65.
(9) Ralston, A. W. Fatty Acids and Their Derivatives; John Wiley and Sons, Inc.: New York, 1948.

⁽¹⁰⁾ Clint, J. H.; Corkhill, J. M.; Goodman, J. F.; Tate, J. R. J. Colloid Interface Sci. 1968, 28, 522.

decanoic acid vapor to the two-dimensional state would be provided by thermodynamic data on the adsorption of the vapors of n-alkanes to the liquid water interface. The data available, however, are conflicting. Jones and Ottewill¹¹ give standard heats and entropies of adsorption for four n-alkanes (C_5 to C_8) derived from measurements over a range of temperatures of the lowering of the surface tension of water as a function of alkane vapor pressure. Extrapolating their standard enthalpies of adsorption to a C₁₄ chain length gives approximately -58 kJ mol⁻¹, much smaller than the estimate for 1-pentadecanoic acid given above.

The standard entropies of adsorption of the alkanes given by these authors vary little with chain length and are said to correspond closely with the loss of one degree of translational freedom only. These negative entropies of alkane adsorption, for the standard states used here, are about one-eighth of the corresponding entropy of adsorption for 1-pentadecanoic acid vapor. This strongly suggests that their results are unreliable, not least because configurational terms would be expected to give a chainlength dependence for the entropy of adsorption.

Later data for adsorption of alkane vapors to liquid water at lower surface and vapor pressures than those given by Jones and Ottewill were reported by Hauxwell.¹² These data are also for the four *n*-alkanes from C_5 to C_8 and have been analyzed to give a consistent set of standard thermodynamic functions for adsorption. 12,13 Extrapolating the standard enthalpies to a C14 alkane chain length gives about -80 kJ mol⁻¹, below the value obtained above for 1-pentadecanoic acid (-105 kJ mol-1), suggesting a contribution to the enthalpy of adsorption from the carboxyl group. The extrapolation to C_{14} chain length is reasonably acceptable since these n-alkane adsorption enthalpies extrapolate to near zero at zero chain length. Extrapolation of the standard entropies of alkane adsorption obtained from Hauxwell's results (adjusted to the standard states used here) to longer chain lengths gives an estimate of -130 J mol⁻¹ K⁻¹ for a C₁₄ alkane vapor. This value may be compared to -143 J mol⁻¹ K⁻¹ for the adsorption of 1-pentadecanoic acid. The difference between these two values, if significant, may indicate that the carboxyl group contributes to the loss of entropy on adsorption of the vapor.

Acknowledgment. We wish to thank Clarkson University for laboratory facilities and Electro-Biology, Inc., for financial assistance. The apparatus was constructed in part with funds from NIH and NSF Grants CHE7827566 and ROIGM068.

Registry No. HCl, 7647-01-0; 1-pentadecanoic acid, 1002-

⁽¹¹⁾ Jones, D. C.; Ottewill, R. H. J. Chem. Soc. 1955, 4076.

⁽¹²⁾ Hauxwell, F. The Adsorption of Hydrocarbons on Water. Ph.D.

Thesis, University of Bristol, 1969. (13) Hauxwell, F.; Pallas, N. R.; Pethica, B. A. Langmuir, following paper in this issue.