UNIVERSITE IBN ZOHR FACULTE DES SCIENCES AGADIR

Filière SMC Module Thermochimie

Cours de thermochimie et équilibres chimiques

Pr. EL JAZOULI

Année 2014 - 2015

www.goodprepa.tech

Thermochimie et Équilibres Chimiques

- Chapitre I : Généralités
- Chapitre II: Premier Principe de la thermodynamique
 - Chapitre III : Deuxième Principe de la thermodynamique
- Chapitre IV : Equilibres chimiques

C'est quoi la thermochimie?

- La **thermochimie** est une branche de la thermodynamique (introduisant la notion de température) qui traite les transferts de matière et/ou les échanges d'énergie au cours d'une transformation chimique.
- C'est l'application des lois de la thermodynamique aux transformations chimiques.
- C'est l'étude de la transformation d'une forme d'énergie à une autre.
- L'énergie est la capacité à effectuer du travail ou à fournir de la chaleur.

CHAPITRE I: GENERALITES

La thermochimie repose essentiellement sur deux postulats :

- L'énergie de l'univers demeure constante (Premier Principe : Principe d'équivalence d'énergie et de chaleur)
- L'entropie de l'univers augmente (Deuxième Principe ou Principe d'évolution).

Objet de la thermochimie

L'objet de la thermochimie, c'est de :

- Déterminer les quantités de chaleur mises en jeu au cours d'une réaction, dans des conditions expérimentales données.
- Prévoir si une transformation chimique est thermodynamiquement possible dans des conditions données.

Système thermodynamique

La partie de l'univers au sein de laquelle s'effectue la transformation étudiée.

Le système

Échange de matière ou d'énergie

NOTION DE TRAVAIL ET CHALEUR

- L'énergie "échangeable" entre le système et le milieu extérieur peut se manifester sous différentes formes : énergie mécanique, calorifique, électrique et lumineuse. Toutes ces énergies peuvent se transformer les unes dans les autres.
- On s'intéressera dans ce cours à la chaleur et au travail dû aux forces de pression.

Système thermodynamique

On distingue différents systèmes :

	Échange de :		
	matière	travail	chaleur
Système isolé	non	non	non
Système fermé	non	oui	oui
Système ouvert	oui	oui	oui

Variables d'état

Ce sont les grandeurs qui permettent de définir l'état d'un système :

(m, n, V, P, T, C)

- Elles sont extensives quand elles dépendent de la quantité de matière du système (V, m, n).
- Intensives, dans le cas contraire (T, P, C).

Équations d'état

On appelle équation d'état : une expression qui relie entre elles les différentes variables d'état d'un système.

Exemple: Pour un gaz parfait P, V, n et T sont liées par l'équation d'état des gaz parfait s:

PV = nRT (lois des G.P ou de Mariotte)

Equation d'état des gaz parfaits

PV = nRT

- P : Pression du gaz en (Pa ou atm)
- T : Température absolue en (K)
- V : Volume en $(m^3 \text{ ou } \ell)$
- n: nombre de moles
- R : constante des gaz parfaits :
- R =0,082 ℓ .atm.mol⁻¹.K⁻¹ Si P(atm), V(ℓ), T(K)
 - $R = 8,32 \text{ J.mol}^{-1}.K^{-1}$ Si P(Pa), T(K), V(m³)

www.goodprepa.tech

Exercices d'application

Exercice 1

Calculer le volume molaire d'un gaz supposé parfait à 20°C et sous 1 atm.

Solution: Loi des G.P \longrightarrow PV = nRT mole

on a P = 1 atm et T (K) = t (°C) + 273,15 V = nRT/P = RT = 0,082(20+273,15)

 $V = 24,038 \ell$

Exercices d'application

Exercice 2

Dans un procédé de synthèse industrielle, le diazote est chauffé à 500 K dans un récipient de volume constant.

Si initialement, le gaz est introduit à 100 atm et à 300 K quelle pression exerce-t-il à la température de synthèse ?

Réponse

Loi des G.P à l'état initial et à l'état final
$$P_i$$
 T_i P_f T_f P_f T_f P_f T_f P_f P_f

Mélange de gaz parfaits

Gaz 1

Pression partielle P₁ Volume partiel V₁

Gaz 2

Pression partielle P₂ Volume partiel V₂

Gaz 3

Pression partielle P₃ Volume partiel V₃

Loi de DALTON

La somme totale de chacune des pressions Pi exercées par les différents gaz correspond à la pression totale P_T du mélange. Ainsi, chaque gaz agit dans un mélange comme s'il était seul à occuper tout l'espace du contenant.

Chaque gaz exerce donc une pression identique s'il était seul, son comportement n'étant pas influencé par la présence des autres gaz.

$$P_T = \sum P_i$$

Mélange de gaz parfaits

- Nombre de moles totales
- $\mathbf{n}_{\mathsf{T}} = \mathbf{\Sigma} \; \mathbf{n}_{\mathsf{i}}$

Pressions partielles P_i

 $P_T = \sum P_i$

Volumes partiels V_i

 $V_T = \sum V_i$

Fractions molaires x_i

Avec i : constituant i ou gaz i

$$\mathbf{x}_{i} = \mathbf{n}_{i} / \mathbf{n}_{T}$$

$$\mathbf{x}_{i} = \mathbf{P}_{i} / \mathbf{P}_{T}$$

avec
$$\Sigma x_i = 1$$

 $\blacksquare X_i = V_i/V_T$

Mélange de gaz parfaits

$$n_T = n_1 + n_2 + n_3$$

$$P_T = P_1 + P_2 + P_3$$

$$V_T = V_1 + V_2 + V_3$$

Fractions molaires x_i

$$x_1=n_1/n_T$$
 ou P_1/P_T ou V_1/V_T

$$x_2=n_2/n_T$$
 ou P_2/P_T ou V_2/V_T

 $x_3 = n_3/n_T$ ou P_3/P_T ou V_3/V_T

$$\Sigma x_i = x_1 + x_2 + x_3 = 1$$

www.goodprepa.tech

Exercice d'application

Un mélange de gaz est constitué de 0,2 g de H_2 ; 0,21g de N_2 et 0,51g de N_3 sous la pression d'une atmosphère et à une température de 27° C.

Calculer:

- 1. les fractions molaires.
- 2. la pression partielle de chaque gaz.
- 3. le volume total.

Solution

```
1) x_i = n_i / n_T et n_i = m_i / M_i
n_{H2} = 0.1 ; n_{N2} = 0.0075 ; n_{NH3} = 0.03 \text{ mole}
n_T = n_{H2} + n_{N2} + n_{NH3}; n_T = 0,1375 mole
x_{H2} = n_{H2}/n_T = 0.727 ; x_{N2} = n_{N2}/n_T = 0.055 ; x_{NH3} = 0.218
2) x_i = P_i / P_T \longrightarrow P_i = x_i \times P_T
 P_{H2} = x_{H2} \times P_{T} = 0.727 \text{ atm}
 P_{N2} = 0.055 \text{ atm}
 P_{NH3} = 0.218 atm
```


3) $PV_T = n_TRT \longrightarrow V_T = n_TRT/P \longrightarrow V_T = 3,3825$ litres

Fonctions d'état

F(P,V,T,n...) est une fonction d'état si $\Delta F = F_f - F_i \text{ est indépendante}$ du chemin suivi

Considérons une transformation avec 3 chemins différents

Fonctions d'état

on aura:

$$\Delta F_1 = \Delta F_2 = \Delta F_3$$

Fonctions d'état

$$\Delta F = \int_{i}^{f} dF(x,y,z) = F(x_{f}, y_{f}, z_{f}) - F(x_{i}, y_{i}, z_{i})$$

= $F_{f} - F_{i}$

La valeur de l'intégrale dépend uniquement

de l'état initial et de l'état final.

EXEMPLES

- Le travail de pression W
- La chaleur Q
- ne sont pas des fonctions d'état
- ils dépendent du chemin suivi
- L'énergie interne U et l'enthalpie H sont des fonctions d'état (chapitre 2).

Transformations subjes par un système

Un système est dit en équilibre lorsque les valeurs des variables d'états qui le caractérisent sont les mêmes en tout point du système et n'échange pas de chaleur et d'énergie avec le milieu extérieur.

Lorsque l'on perturbe le système c.à.d on modifie la valeur de l'une de ses variables, le système est dit hors d'équilibre.

Ce dernier évolue vers un autre état d'équilibre. On dit que le système subit une transformation.

Transformations subjes par un système

- Une transformation est le passage d'un système d'un état d'équilibre initial, à un autre état d'équilibre final.
- Lorsqu'un système passe d'un état initial i(P_i,V_i,T_i) à un état final f(P_f, T_f, V_f), la transformation peut se faire suivant différents processus.

Transformations subjes par un système

Nous nous intéressons plus spécialement aux transformations :

- \blacksquare à volume constant (isochore) : $V_f = V_i = V = cte$
- \blacksquare à pression constante (isobare) : $P_f = P_i = P = cte$
- à température constante (isotherme): T_f=T_i=T=cte
- Transformation adiabatique :
 - quantité de chaleur échangée avec le milieu extérieur est **nulle** : Q échangée = 0

A- Transformations réversibles

On considère comme **réversibles**, les transformations effectuées dans un temps fini, par une succession d'états d'équilibre très voisins les uns des autres : $E_i \longleftrightarrow E_f$

Exemple :

A chaque instant

 $P_{int} = P_{ext}$

int: intérieur

ext: extérieur

B- Transformations irréversibles

Si on déplace brutalement le piston, la pression du gaz varie rapidement, elle n'est pas la même en tout point du système durant cette transformation.

Echange d'énergie entre un système et le milieu extérieur

Définitions :

- En thermochimie, on considère les deux formes d'énergies suivantes :
- Énergie thermique = chaleur : Q
- Énergie mécanique = travail : W

Par convention:

W>0; Q>0: énergie reçue par le système

W<0; Q<0: énergie fournie par le système

Echange de travail (W)

C'est une forme d'énergie due aux forces de pression.

Pour un déplacement infinitésimal, le travail effectué s'écrit :

www.goodprepa.tech

Echange de travail (W)

La pression P est définie par le rapport de la force F sur

la surface S du piston :

P = F/S

et le travail est donc :

 $\delta W = F dx = P S dx = P dV$

Par convention: si travail reçu alors W > 0

Exemple

Le volume diminue : Vf<Vi donc dV < 0 et PdV < 0

Le système reçoit du travail donc $\delta W > 0$

II faudrait ajouter un signe moins − : δ W= - PdV

Echange de travail (W)

www.goodprepa.tech

Echange de travail (W)

Donc le travail total échangé avec l'extérieur est :

$$W_{\text{total}} = \int_{i}^{f} \delta W$$

$$W_{\text{total}} = -\int_{Vi}^{Vf} P_{ext} dV$$

www.goodprepa.tech

Variation de volume irréversible (brutale)

Passage brutal de P_i à P_f et de V_i à V_f

$$W = -\int_{V_i}^{V_f} P_{ext.} dV = -P_{ext.} (V_f - V_i)$$

$$W_{irr} = -P_{ext} \cdot \Delta V$$

Variation de volume réversible et isotherme

$$P_{ext} = P_{système}$$

variation lente de P_i à P_f

$$W_{\text{rév}} = \int_{Vi}^{Vf} -P.dV$$
 or G.P $PV = nRT$

$$Wr\acute{e}v = -\int_{Vi}^{Vf} nRT \frac{dV}{V} = -nRT Ln \frac{V_f}{V_i}$$

Variation de volume réversible et isotherme

$$W_{r\acute{e}v} = nRT \operatorname{Ln} \frac{V_i}{V_f}$$

Le travail accompagnant une transformation à température constante est différent selon que la transformation est réversible ou irréversible :

$$W_{rév} \neq W_{irr}$$

C/C: W n'est pas une fonction d'état

Echange de chaleur Q

La chaleur Q est une forme d'énergie qui se manifeste au cours d'une <u>transformation chimique</u> ou lors <u>d'un</u> <u>changement de phase (ou d'état)</u>. On la perçoit généralement par <u>une variation de température</u>.

Cette énergie passe d'un corps le plus chaud vers un corps le plus froid. Le transfert de chaleur cesse lorsque les deux corps sont à la même température : ils sont en <u>équilibre</u>

thermique: $\Sigma Qi = 0$

Echange de chaleur Q

Chaque substance est caractérisée par sa capacité d'absorber ou de céder une quantité de chaleur :

Capacité thermique ou chaleur spécifique

Symbole : C

Unités : joule (ou cal)/mole/K (molaire)

Ou

joule(ou cal)/g/K (massique)

Echange de chaleur Q

- Les quantités de chaleur Q cédées ou reçues par un système dépendent de la nature de la transformation.
- L'unité est le joule (J), ou le kilojoule (1kJ = 10³ J)
- on utilise parfois la calorie (cal) ou le kilocalorie.
 1cal = 4,18 J

A partir de changement de température

Lorsque la température d'un système passe de T_i à T_f, la quantité de chaleur échangée est :

```
\delta Q = m.C.dT ou \delta Q = n.C'.dT

Si C=cte ou C'=cte alors :

Q=mC\int_i^f dT ou Q=nC'\int_i^f dT

c.à.d Q=mC(T_f-T_i) ou Q=nC'(T_f-T_i)

\Delta T : T_f-T_i
```

C et C': capacité calorifiques massique et molaire

Qtotal =
$$\int_{i}^{f} \delta Q = \int_{T_{i}}^{T_{f}} m.C.dT$$
 OU
$$\int_{T_{i}}^{T_{f}} n.C.dT$$

En général $C = f(T) = a + bT + cT^2 +$

Si P = cte
$$Q_{total} = Q_{p} = \int_{T_{i}}^{T_{f}} m.Cp.dT$$

 $C = C_{p}$

Si V = cte
$$Q_{total} = Q_{v} = \int_{T_{i}}^{T_{f}} m.Cv.dT$$

 $C = C_{v}$

CONSERVATION DE LA QUANTITE DE CHALEUR

```
Un corps froid (m_f, T_f, C_f) + un corps chaud (m_c, T_c, C_c)
\longrightarrow Equilibre thermique : \sum Qi = 0
 Q_f + Q_c = 0 (Q_f = Q_c)

T_{m\'elange} final à l'équilibre est Te donc :

m_f C_f (T_e - T_f) + m_c C_c (T_e - T_c) = 0
 T_e = (m_f C_f T_f + m_c C_c T_c) / (m_f C_f + m_c C_f)
 T_f < T_e < T_c | Q<sub>f</sub> > 0 | le corps froid reçoit la chaleur | Q<sub>c</sub> < 0 | le corps chaud fournit de la chaleur
```

A partir de changement d'état

L : Chaleurs latentes de changement d'état : Quantités de chaleur nécessaires pour transformer <u>une mole</u>.

Pour $\underline{n \text{ moles}}$: $\underline{Q} = \underline{n.L}$

n : nombre de mole

L: en J.mol⁻¹

Capacités calorifiques d'un G.P

Relation de MAYER :
$$C_p - C_v = nR$$

Pour
$$n=1$$
 $C_p - C_V = R$ (Cp et Cv sont molaires)

Pour 1 mole de G.P monoatomique :
$$C_p = 5/2 R$$

$$C_V = 3/2 R$$

Cas d'une transformation adiabatique réversible :

$$TV^{\gamma-1} = cte$$
; $PV^{\gamma} = cte$; $T^{\gamma}P^{(1-\gamma)} = cte$

Avec
$$y = C_p/C_v$$
 $y = 7/5$ pour G.P monoatomique

Remarques

■ La chaleur échangée correspond à un changement d'état physique si :

$$P = cte et T = cte$$

- Les réactions exothermiques ont une chaleur de réaction Q<0</p>
- Les réactions endothermiques ont une chaleur de réaction Q>0

Objectifs à atteindre

- > Loi des gaz parfaits
- Exprimer la constante des gaz parfaits R dans toutes les unités possibles
- Définition de la calorie, équivalence entre calorie et Joule

> Relation entre °C et K : T(K) = t(°C) + 273,15

Objectifs à atteindre

Qu'appelle-t-on transformation isotherme, isobare, isochore et adiabatique?

Qu'est ce qu'une transformation réversible ou irréversible?

Définition de la chaleur spécifique et de la capacité calorifique

Objectifs à atteindre

- ➤ Quantité de chaleur Q qu'un corps de chaleur spécifique C et de masse m doit échanger pour passer de T_i à T_f ?
- Expression du travail des forces de pression
- ➤ Chaleur latente de changement de phase