III. Termodinamikai alapok: a változások energetikája; a folyamatok iránya, egyensúlyok. 2010/26

III.1. Termokémia

Alapfogalmak. U és H, reakcióhő, Hess-tétel, képződéshő

Hőmennyiség, hőkapacitás: Q = C ΔT

C - hőkapacitás; extenzív menny.; jelentése: mennyi hő kell ahhoz, hogy az adott rendszer hőmérséklete 1 oC-al emelkedjen.

Fajlagos hőkapacitás (fajhő): 1 grammra vagy 1 mólra vonatkozó C.
Q dimenziója: kJ, kcal 1 cal = 4.184 J

Reakcióhő: a reakció során a környezettel kicserélt hőmennyiség, a reakcióegyenlet által kifejezett mólszámokra vonatkozóan.

Előjel-konvenció: a rendszerrel közölt hő; hőtermelő (exoterm) reakció esetén tehát negatív.

Hess-tétel: a reakcióhő független az úttól, értékét a kezdeti és végállapot egyértelműen meghatározza. (Vagyis: Egy bruttó reakció tetszőlegesen felbontható részfolyamatokra).

A reakcióhő (legalábbis elvben) különböző a szerint, hogy állandó térfogaton (zárt edény), vagy állandó nyomáson (nyitott edény) mérjük:

V = const.; Q = (U U - belsőenergia
p = const.; Q = (H H - entalpia
(T mindkét esetben const.)

A különbség a térfogati munkából adódik. Az ábra szerint (negatív előjel, mert konvenció szerint a rendszeren végzett munka): -w = p(
[image: image1.jpg]Before reaction After reaction
(initial state) (final state)

Az entalpia definíciója: H = U + pV.

H megváltozása, ha p = const., ΔH = ΔU + p ΔV, a reakcióhő.

Külön elnevezések: olvadáshő, párolgáshő, stb., néhány adatot
ld. korábban, fázisátalakulásoknál (22. lap).
Allotróp módosulatok átalakulása:

S(rombos) → S(monoklin)
ΔH = + 0.08 kcal/mol

P(sárga) → P(vörös)
ΔH = - 3.7 kcal/mol

Oldáshő Enthalpy of Solvation (Hsolv kJ/mol)

Substanc
Hsolv
Substance
Hsolv
AlCl3(s)
-373.63
H2SO4(l)
-95.28
LiNO3(s)
-2.51
LiCl(s)
-37.03
NaNO3(s)
20.50
NaCl(s)
3.88
KNO3(s)
34.89
KCl(s)
+17.22
NaOH(s)
-44.51
NH4Cl(s)
14.77
Kémiában: égéshő, közömbösítési hő, stb.

Termokémiai egyenlet: a reakcióegyenlet mellett feltüntetjük a reakcióhőt (entalpiaváltozást) is. A résztvevők (halmaz)állapotának feltüntetése fontos.

Pl. C6H6(l) + O2(g) = CO2(g) + H2O(l) (H = -3173 kJ/mol

Több egyenlet algebrai egyenletként manipulálható.

Képződéshő: azon folyamat reakcióhője, melyben 1 mól anyag elemeiből képződik. (elemek képződéshője zérus.

Tisztázandó: U vagy H; és az állapotjelzők értékeit meg kell adni. Általában (H-t szokás, ld. táblázat.

Diagramok: entalpiadiagramok, fűtési görbék
[image: image2.png]Heatng cuve e e

e kd T [
O o o e
m 1_
o I
o,

-

Korábbról egy entalpiadiagram: Born-Haber körf., 11. lap
--- Standard képződéshők (standard képződési entalpia, (Hf o): A nyomás standard, po =1 atm.

És általában 25 oC-ra adják meg. Allotrópia esetén zéruspont nem mindig a legalacsonyabb energiájú forma, ld. foszfor.

 Táblázat: gyakoribb anyagok standard képződéshője 25oC -on (forrás: Brady, T6.1.)
	Substance
	(Hf (kJ/mol)
	Substance
	(Hf (kJ/mol)
	Substance
	(Hf (kJ/mol)

	Al2O3(s)
	-1676
	C4H10(g)
	-126
	MgCl2(2H2O(s)
	-1280

	Al2(SO4)3(s)
	-3441
	C6H6(l)
	+49.0
	Mg(OH)2(s)
	-924.7

	As4O6(s)
	-1314
	CH3OH(l)
	-238
	KMnO4(s)
	-813.4

	As2O5(s)
	-925
	C2H5OH(l)
	-278
	MnSO4(s)
	-1064

	BaCO3(s)
	-1219
	HCHO(g) (formaldehyde)
	-108.6
	NH3(g)
	-46.0

	BaCl2(s)
	-860.2
	CH3CHO(g) (acetald.)
	-167
	NH4Cl(s)
	-314.4

	Ba(OH)2
	-998.22
	(CH3)2CO(l) (acetone)
	-248.1
	NO(g)
	+90.4

	BaSO4(s)
	-1465
	CO(NH2)2(s) (urea)
	-333.5
	NO2(s)
	+34

	Br2(g)
	+30.9
	HCl(g)
	-92.5
	N2O(g)
	+81.5

	HBr(g)
	-36
	HCl(aq)
	-167.2
	HNO3(l)
	-174.1

	CaCO3(s)
	-1207
	(NH4)2Cr2O7(s)
	-1807
	O3(g)
	+143

	CaCl2(s)
	-795.8
	K2Cr2O7(s)
	-2033.01
	P(s, white)
	0 (vörös: -3.7)

	CaO(s)
	-635.5
	CuCl2(s)
	-172
	P4O10(s)
	-2984

	Ca(OH)2(s)
	-986.6
	CuO(s)
	-155
	H3PO4(s)
	-1279

	Ca3(PO4)2(s)
	-4119
	Cu2S(s)
	-79.5
	KCl(s)
	-436.8

	CaSO4(s)
	-1433
	CuS(s)
	-53.1
	SiO2(s, alpha)
	-910.0

	CaSO4(1/2H2O(s)
	-1573
	CuSO4(s)
	-771.4
	NaF(s)
	-571

	CaSO4(2H2O(s)
	-2020
	CuSO4(5H2O(s)
	-2279.7
	NaCl(s)
	-413

	C(s, graphite)
	0
	HF(g)
	-271
	NaBr(s)
	-360

	C(s, diamond)
	+1.88
	H2O(l)
	-286
	NaI(s)
	-288

	CCl4(l)
	-134
	H2O(g)
	-242
	NaHCO3(s)
	-947.7

	CO(g)
	-110
	H2O2(l)
	-187.8
	Na2CO3(s)
	-1131

	CO2(g)
	-394
	I2(g)
	+62.4
	Na2O2(s)
	-504.6

	CO2(aq)
	-413.8
	HI(g)
	+26
	NaOH(s)
	-426.8

	H2CO3(aq)
	-699.65
	Fe2O3(s)
	-822.2
	Na2SO4(s)
	-1384.49

	CS2(l)
	+89.5
	Fe3O4(s)
	-1118.4
	S(s, rhombic)
	0 (monoklín: +0.08)

	CS2(g)
	+117
	PbO(s)
	-217.3
	SO2(g)
	-297

	CH4(g)
	-74.9
	PbO2(s)
	-277
	SO3(g)
	-396

	C2H2(g)
	+227
	Pb(OH)2(s)
	-515.9
	H2SO4(l)
	-813.8

	C2H4(g)
	+51.9
	PbSO4(s)
	-920.1
	SnCl4(l)
	-511.3

	C2H6(g)
	-84.5
	LiCl(s)
	-408.8
	SnO2(s)
	-580.7

	C3H8(g)
	-104
	MgCl2(s)
	-641.8
	ZnO(s)
	-348

III.2. Termodinamikai alapfogalmak;
az I. és a II. főtétel

Termo-dinamika: hő - mozgás,változás -- hőátadással kapcsolatos változások, folyamatok. Általánosabban: az energia különböző formáinak egymásba alakulása. Szá​munkra legfontosabb lesz: folyamatok iránya, egyensúly.
Fogalmak rendszer, környezet; állapotfüggvény;

izoterm, izobár,izochor, adiabatikus vált.

Reverzibilis és irreverzibilis folyamatok:

Reverzibilis: idealizált határeset; végtelen sok kis lépésben (tehát végtelen lassan) történő változás, melynek során az egyensúlytól csak infinitezimálisan tér el a rendszer. A valóságban minden folyamat irreverzibilis!
Szemléltető példa: ideális gáz reverz. és irreverz. kiterjedése. Ld. 26. mellékletet is. A külső nyomás legyen p2. Ha hirtelen engedjük kiterjedni a gázt, konstants p2 ellen végzett munkája p2(V2-V1). Ha a dugattyút visszatartjuk, s csak egészen kis lépésekben engedjük mozogni, minden lépésben egyensúlyi, p = RT/V nyomás ellen dolgozik. Ki is számítható a reverzibilis folyamatban végzett munka:

dw' = pdV = RT/V dV; w'rev = RT ((V1V2 dV/V = RTln(V2/V1)

[image: image3.png]

Ugyanakkor, p=const. mellett, láttuk w'irrev = p(V2-V1).

Látjuk: "maximális munka" - reverzíbilis folyamatban.

I. főtétel:

Izolált rendszer belső energiája állandó

Az energiamegmaradás speciális megfogalmazása. Lásd fentebb a Hess-tételt is, az történelmi háttere I.-nek.

II. főtétel: entrópia, a folyamatok iránya
a) Az entrópia statisztikus mechanikai megközelítése
hétköznapi tapasztalatok: gáz kiterjed, ill. hőátadás...

[image: image4.png]Gas Liquid S0
200 ° ,o0 ©
L3
°: 'a ° o
b 2%° o
o o0 © o
L O“O 0“'
2 00, © . 2aecagast,
e 0 o° o0 2%0%%9)
< ncraasng prababity 1

Figure 14.7. In the absence of
attractive forces, the most likely
distribution of molecules in a
container corresponds fo that of a
gas. Less likely i the distribution
in a liquid, which places all the
molecules at one end of the
container. Least likely is the highly
ordered stacking of molecules that
we find in @ solid.

 EMBED PBrush [image: image5.png]

 EMBED PBrush
rendezetlenség mértéke: entrópia = S
A továbbiakhoz hasznos fogalom: 2010/27
makro−, ill. mikroállapot. Előbbit a rendszer egészére jellemző, mérhető „állapot​jelzők”, mint p, V, T, U (energia), stb. meghatározzák. Molekuláris szinten, egy adott makro​állapot rengeteg mikroállapot átlaga csak; ahogy a molekulák kaotikusan mozognak, változik egyedi helyük, energiájuk, stb. Gondol​junk egy gázra, a mikroállapot egy pillanat​fénykép lenne.

 Modell az entrópia statisztikus mechanikai definíciójához: kétatomos molekulák sokféle elrendeződése:

[image: image7.wmf]1

2

4

5

X

X

X

X

3

6

X

X

X

X

[image: image8.png]bwiG
BOLTZMANN [pamausuita

s | BOLEAN

A Abust marking Ludwig
Boltzmann’s tomb in Vienna

Az ábra 6 mikroállapotot mutat; az átforgatott molekulákat X-szel megjelöltük. Ha az átforgatásra a makroállapot nem érzékeny (molekulák közti kölcsönhatás elhanyagolható, stb., tehát energia s egyéb makro​tulajdonságok változat​lanok), N molekula esetén 2N módon valósulhat meg ugyan​azon makro​állapot.

W - termodinamikai valószínűség: adott makroállapot hány​féle mikroállapotban valósulhat meg.

Ezt felhasználva, a definíció (Boltzmann):
entrópia def.: S = kB lnW
Standard moláris entrópiák: (hőtani mérésekből határozzák meg).
Néhány anyag standard moláris entrópiája. 25°C, S J/(mol(K)–ben.
	Anyag
	S0
	Anyag
	S0
	Anyag
	S0

	Gázok

	
	Folyadék
	
	C(gyémánt)
	2,4

	NH3

	192,5
	C6H6(benzol)

	173,3
	C (grafit)
	5,7

	Cl2
	223
	CH3CH2OH
	160,7
	Na
	51

	CO2

	213,7
	H2O
	69,0
	MgCO3
	65,7

	He

	126,2
	Szilárd
	
	MgO
	26,9

	H2

	130,7
	CaCO3
	92,9
	NaCl
	72,1

	N2

	191,6
	CaO
	39,8
	Sn (fehér)
	51,6

	O2

	205,1
	Cu
	33,2
	Sn(szürke)
	44,1

figyelem: elemeké sem zérus ...

Reakcióentrópia
ΔSo = So(termékek)- So(reaktánsok)
b) Az entrópia fenomenologikus megközelítése
Rudolf Clausius német tudós, a termodinamika "atyja" 1850-1860 körül fenomenologikus elméletben vezette be először az entrópia fogalmát.
Ha egy rendszer a környezetével hőt cserél, az energia mellett célszerű definiálni egy új fogalmat, az entrópiát. Q hő​mennyiség felvételekor a rendszer entrópiaváltozása definíció szerint:

ΔS = Q/T
Kapcsolat az a) és b) megközelítés között nem látszik. De kvalitatíve ennyit beláthatunk:

magasabb hőmérséklet (erősebb hőmozgás (nagyobb entrópia; s az effektus kisebb, ha már eleve magas a T.
c) A folyamatok iránya: a teljes entrópiaváltozást kell nézni!

Példa:
2Na(s) + Cl2(g) (2NaCl(s)

(S = 2(72 - (2(51 + 223) = − 181 J/K

Maga a reakcióentrópia negatív!? Pedig tudjuk, hogy a reakció nagyonis "spontán", rob​banásszerűenmegy végbe.
A megoldás:

a környezet entrópiaváltozását is figyelembe kell venni!
ha a rendszer Q = −(H hőt adott le,ennyit vett át a környezet, tehát annak entrópiája
ΔSkörny = Q/T = −ΔH/T
képlet szerint nőtt. A teljes változás tehát (rendszer és a környezet együtt):
ΔStot = ΔSrendszer + ΔSkörny
entrópia (folyt.):
[image: image9.jpg]Entropy
of

surroundings
(2) (b)

FIGURE 16.10 (a) In an exo-
thermic process, heat escapes into
the surroundings and increases
their entropy. (b) In an endother-
mic process, the entropy of the
surroundings decreases.

Tehát, a fenti NaCl-példánkban

 ΔSkörny = − (−2(413000) J / 298 K = 2772 J/K

((ΔS) = −181 + 2772 = 2591 J/K
Így már, a teljes változás bőven pozitív

Másik példa:NH4NO3 oldódása vízben:

 Hold = 26.4 kJ/mol . Endoterm, az oldódás mégis spontán!? Magyarázat: oldódáskor az entrópia nő!
Szilárd anyag olvadása: hőt kell befektetni (környezet hűl), de ezt kompenzálja a rendszer entrópia-növekedése.
[image: image10.jpg]Figure 14.11. The melting of a
solid is accompanied by an
enthalpy increase and an entropy
increase, so both AH and AS are
positive quantities.

Highly ordered Disorderd liquid —
solid — low probability higher probability

Low energy Higher energy

Fentieken nyugszik a II. főtétel:
2010/28
Izolált rendszerben csak olyan változás lehetséges, melynek során az entrópia nő!
{Az izolált rendszer itt a vizsgált rendszer és a környezet együtt, vagyis elvben az egész univerzum. Az univerzum entrópiája állandóan nő …a "hőhalál" elmélete …
A szabadentalpia

Praktikus összevonásként bevezetjük a szabadentalpiát:

G = H - TS
G már formailag a rendszerre definiálható, változása negatív kell legyen. Spontán változás:
ΔG < 0
Képződési szabadentalpiák táblázatokban, ld. alább. Tulajdonképp nem független adatok, fenti H és S adatokból adódnak.

Egyensúlyban: a szabadenergiának MINIMUMA van.

[image: image11.jpg]o
Gprod ucts

o _ o (o
AG —Gproducts Greactants

G

°
reactants

Free energy, G —P

Reactants Products

Equilibrium mixture of
reactants and products

Figure 14.13. The variation in
the free energy of a homogeneous
chemical system as the reaction
proceeds from pure reactants on
the left to pure products on the
right. The minimum on the curve
marks the position of equilibrium.
If the system has a composition
corresponding to point a, the re-
action is spontaneous in the
forward direction. If the composi-
tion corresponds to point b, the
reaction is spontaneous in the
reverse direction.

Néhány anyag standard (p=1 atm) képződési szabadentalpiája (250 C)
[image: image12.jpg]Substance AG¢ (kJ/mol) Substance AGy (kJ/mol) Substance AGy (kJ/mol) Substance AGy (k]J/mol)
Al(s) 0 HCN(g) +124.7 CuSO,-5H,0(s) —1879.7 N,O4(g) +115
AICl,(s) —629 CH,(3) —50.6 Fy(g) 0 HNO,(l) —79.9
AL Os(s) —1577 C,H,(3) +209 HEF(g) —273 04(8) 0
AL,(SO,)(s) —3100 C,H,(3) +68.2 Hyg) 0 0s4(3) +163
As(s) 0 C,Hy(3) —33 H,0(]) —237 P(s, white) 0
AsH,(g) +68.9 CzHg(g) —-23 H,0(3) —228 P,O;0(s) —2698
As,O¢(s) —1153 C,H,o(3) —17.0 H,0,() —120.3 H,PO(s) —1119
As,O5(s) —782 CeHq(l) +124.3 Iy(s) 0 K(s) 0
Ba(s) 0 CH,OH()) —166 1,(8) +19.3 KCl(s) —409.1
BaCOj(s) —1139 C,H,OH(l) —175 HI(g) +1.30 Si(s) 0
BaCly(s) —810.8 HCHO,(g) 335 Fe(s) 0 SiH,(g) +52.3
BaO(s) —525.1 (formic acid) Fe,04(s) —741.0 SiO,s, alpha) —856
BaSO,(s) —1353 HC,H,;0,()) —392 Fe;0,(s) —1015.4 Na(s) 0
Bry(l) 0 (aceticacid) Pb(s) 0 NaF(s) —545
Bry(g) +3.11 gg;ggle)h 4 1025 ppo(s, yellow) ~ —187.9 NaCl(s) —384
HBr(g) —53.1 CH3CHO(g}), 1y PPO:S) —219 NaBr(s) —349
Ca(s) 0 (acetaldeliyde) Pb(OH),(s) —4209 Nal(s) —286
CaCOs(s) —1129 (CH,),CO() _1554 PPSOAs) —811.3 NaHCO,(s) —852
CaCly(s) —748.1 (3cetone) Li(s) 0 Na,COs(s) —1048
CaO(s) —604.2 C,H;CO,H(s) —0453 LiCl(s) —384.4 Na,O,(s) —447.7
Ca(OH),(s) —896.6 (benzoic acid) Mg(s) 0 NaOH(s) —379.5
Cay(PO,)y(s) —3852 CO(NH,),(s) —197.3 MgCly(s) —592.5 Na,SO,(s) —1270.2
CaSO,(s) —1320 (urea) MgCl,-2H,0(s) —1118 S(s, rhombic) 0
CaS0,-2H,0(s) —1555 Cl,(8) 0 Mg(OH),(s) —833.9 SO,g) —300
CaSO,-1H,0(s) —1435 HCI(g) —95.4 Mn(s) 0 SO4(3) —370
CaSO,-2H,0(s) —1796 HCl(aq) —131.2 MnSO,(s) —956 H,S0(l) —689.9
C(s, graphite) 0 Cr(s) 0 KMnO,(s) —737.6 Sn(s, white) 0
C(s, diamond) +29 Cr,045) —1059 Nx(8) 0 SnCl(l) —440.2
CCl () —65.3 KyCryOy(s) —1864 NH,(g) —17 SnO,(s) —519.6
CO(g) —137 Cu(s) 0 N,H,()) +149.4 Zn(s) 0
CO4(9) —395 CuCl,(s) —131 NH,Cl(s) —202.9 ZnO(s) —318.3
CO,(a9) —386.02 CuO(s) —127 NO(g) +86.8 ZnSO,(s) —874.5
H,CO,(aq) —623.16 Cu,S(s) —86.2 NO4g) +51.9

CS,(l) +65.3 CuS(s) —53.6 N,O(g) +104

CS,(2) +67.2 CuSOys) —661.8 N,O,(g) +979

III.3. Egyensúlyok

III.3.1. A kémiai egyensúlyról általában
Történetileg: empirikus törvény, Guldberg és Waage, 1867: tömeghatás törvénye.
Legyen egy általános reakció:

 naA + nbB + (
nqQ + nrR +

Az egyensúlyi koncentrációkra:

[Q]nq [R]nr ……/ [A]na [b]nb … = const = K
Egyensúlyi állandó tehát:

a termékek „megfelelő hatványon” vett koncent​rációinak szorzata, osztva a reaktánsok megfelelő

A hatványok: a sztöchiometriai együtthatók..

Az egyensúly elméleti értelmezése

Kinetikai alapon: sebességek kiegyenlítődnek …

Elvibb: termodinamikai alapon, G-ből levezethető
(G változása általában: l. diagram fentebb , 28. lap):

lnK = -(G0/(RT) K dimenzió nélküli!

[A levezetés vázlata (NEM követelmény):
Levezethető, hogy ideális gázra, G így függ a nyomástól:

G(p2) = G(p1) + RT ln(p2/p1)

 T=const

Referenciaállapot: p0 = 1 atm, T = 25oC

A anyagra tehát GA(pA) = GA0 + RT ln(pA/p0)
Legyen egy egyszerű gázreakció:

A + 2B (AB2
Adott összetételnél (ezt a parciális nyomások mérik) egyensúly alakul ki:

GA + 2GB = GAB2
Ha egyensúlyban a parciális nyomások pA, stb., :

GA0 + RT ln(pA/p0) + 2{GB0 + RT ln(pB/p0)} =

= GAB20 + RT ln(pAB2/p0)
Jelöljük a reakcióra jellemző változást:

GAB20 - (GA0 + 2 GB0) = (G0

Tehát:

lnK = -(G0/(RT) , ill. K = exp(-(G0/(RT) levezetés vége]
Egy számpélda: 2 NO2 (N2O4

adatok a 28. o. táblázatból. (Eredm.: K=10.8)

Egyensúly gázokban, K dimenziója
Fent K dimenzió nélküli, mert p/p0 - használtunk, ez a leghelyesebb. De gyakorta használják magukat a parciális nyomásokat, ekkor:

Kp = (pQ)nq (pR)nr (pS)ns …. / (pA)na (pB)nb (pc)nc …..

A dimenzió így [nyomás](n, ahol (n a mólszám-változás.
Másrészt, a koncentrációkkal kifejezett Kc-t használják (sajnos):

 pA V = nA RT, a konc. [A] = nA/V;

 pA = [A]/RT; Kp = …..

Az átszámítás tehát: Kp = Kc(RT) (n
Az egyensúly eltolása, a Le Chatelier-elv

Ha egy egyensúlyban levő rendszer állapotát külső hatás megzavarja, a rendszer e kényszerre reagálva a változást csökkenteni igyekszik.

A gyakorlatban is igen fontos kérdés, pl. :
Az egyensúlyi összetétel befolyásolása:

- anyagmennyiség ("tömeghatás törv.")

H2(g) + I2(g) = 2 HI(g); pl.: a jód a drága komponens, erre nézve szeretnénk növelni a termelési hányadot (rövidebb név: hozam): H2-t növeljük , az egyensúly jobbra tolódik el (pkülső itt közömbös! - mert nincs mólszámváltozás).

Ha mólszámváltozás van, a külső nyomással is 2010/29

jelentősen lehet befolyásolni az egyensúlyi összetételt (maga K persze állandó!). Pl.: ammónia-szintézis … …

3H2 + N2 (2NH3
Kp = (pH2)3 (pN2) / (pNH3)2

Ha a külső nyomást növeljük, az egyensúly a mólszám csökkenésének irányába tolódik el (több ammónia.

A hőmérséklet szerepe: a fentiekban feltettük, hogy T állandó, ekkor K az adott reakcióra jellemző állandó érték. Természetes azonban, hogy az egyensúlyt befolyásolja a hőmérséklet, ilyenkor K maga változik: ha T nő, az egyensúly az endoterm irányba tolódik el (Le Chatelier-elv).
Megj.!: katalizátorok (l. később) K-t, vagyis az összetételt nem, csak a sebességet befolyásolják.

III.3.2. Egyensúly vizes elektrolitoldatokban

Alapok, a pH

Sav-bázis reakciók. Itt legalkalmasabb: a Brönsted-Lowry elmélet, protonátviteli reakciók ("protolízis").

Koncentráció helyett praktikus: pH (pOH)

Definíció: pH = -log[H+]..

Megj.: itt és az előadáson is, általában egyszerűen H+ -t írok a vízben valójában erősen hidratált protonra; ismeretes, hogy a realitást jobban leírja a H3O+ jelölés (oxonium-ion) (de ez sem pontos, hiszen több molekula kapcsolódik össze H-hídakkal. (Az angolszász irodalom gyakran hydronium elnevezést használ a H3O+-ra.)
[Megjegyzések a témakörhöz, IUPAC-elnevezések. Onium-ionok:
Olyan kationok, melyekben egy egymagvú "hidrid" (hydride) egy "hidron" (hydron)-nal kapcsolódott. A hidron a H+-ion neve; általánosabb, mint a proton, mert bármelyik izotópot jelentheti. A "mag" itt a nitrogén-, kalkogén- és halogéncsalád valamelyik tagja lehet. Az onium-ion gyűjtőnév, mely szubsztituált származékokra is vonatkozik.

Az oxónium-ion a H3O+ és szubsztituált származékait (RH2O+) jelenti, tehát az ónium-ionok egy csoportja.

További példák:

NH4+, ammónium; H3S+ szulfónium; H2Cl+ klorónium, P(CH3)2H2+ .dimetil-foszfónium-ion, stb.]

A víz disszociációja (autoionizáció, autoprotolízis)
H2O + H2O (H3O+ + OH-

A víz-ionszorzat:

Kv = [H3O+][OH-] 25oC-on 1x10-14;

Evidens: pH + pOH = 14

A disszociáció energiabefektetést igényel, endoterm folyamat. Tehát Kv a hőmérséklettel nő, pl.:testhőm.: Kv = 2.4x10-14
Gyenge elektrolitok

Savra, ált.: HA + H2O =
Ka = …

Bázisra, ált.: B + H2O =
Kb = …
(ld. Számolási gyakorlat)
Figyelem, konjugált párra (l. sav−bázis−elméletek):
Pl. (NH3 a bázis, NH4+ a sav)

NH3 + H2O = NH4+ + OH- Kb =

NH4+ + H2O = NH3 + H3O+ Ka =
Ka Kb = Kv
Tipikus számolási feladat: Gyenge sav pH-ja:

 HA + H2O (A- + H3O+

Az egyensúlyi koncentrációk:

[H3O+] = [A-] = x; [HA] = c0-x.

Ka = x2/(c0-x) (x2/c0

x = …

A közelítő képletből megbecsülhetjük x-et (x = (c0Ka)1/2), s ha ez nem elég kicsi c0-hoz képest, csak akkor szükséges a másodfokú egyenlet megoldóképletével, pontosan számolni.

Egyensúly vizes elektrolitoldatokban, folyt.

Bázisra hasonlóan:

B + H2O (BH+ + OH-

[BH+] = [OH-] = y; [B] = c0-y

Kb = y2/(c0-y) (y2/c0

y = …

Fentiek megfogalmazhatók a disszociációfokkal:

Pl. savra, ha a bemért sav (törtrésze disszociál:

 [H3O+]=[A-] = (c0; [HA] =(1-()c0
K = c0(2/(1-()

(= …

Néhány gyenge sav disszociációs (vagy: „savi”) állandója , ill. pKa értéke http://www.cem.msu.edu/~reusch/VirtualText/acidity.htm

Common Name
Formula
Acidity Constant
pKa
perchloric acid
HClO4
ca. 1010
ca. -10
hydrogen chloride
HCl
ca. 107
ca. -7
nitric acid
HNO3
ca. 200
ca. -2
hydronium ion
H3O+
55
-1.74
chloric acid
HClO3
10
-1.0
iodic acid
HIO3
0.18
0.75
hydrogen fluoride
HF
6.6 * 10-4
3.2
nitrous acid
HNO2
5.0 * 10-4
3.3
cyanic acid
HOCN
3.54 * 10-4
3.45
hypochlorous acid
HOCl
2.95 * 10-8
7.53
hypobromous acid
HOBr
2.3 * 10-9
8.65
hydrocyanic acid
HCN
5.8 * 10-10
9.25
hypoiodous acid
HOI
10-10
10

Többértékű savak, pl.:
H2SO4 (HSO4− + H+
K1 = 2x106.

HSO4− (SO42− + H+
K2 = 2x10−2.
Bruttó reakcióra: az egyensúlyi állandó a két lépés állandójának szorzata:

H2SO4 (SO42− + 2H+ K = K1K2
Ionization Constants of Inorganic Polyprotic Acids

	Common Name
	Formula
	Acidity Constant
	pKa

	sulfuric acid
	H2SO4
HSO4-1
	K1 = 2.4 * 106
K2 = 1.0 * 10-2
	-6.62
1.99

	chromic acid
	H2CrO4
HCrO4-1
	K1 = 3.55
K2 = 3.36 * 10-7
	-0.55
6.47

	sulfurous acid
	H2SO3
HSO3-1
	K1 = 1.71 * 10-2
K2 = 5.98 * 10-8
	1.77
7.22

	phosphoric acid
	H3PO4
H2PO4-1
HPO4-2
	K1 = 7.1 * 10-3
K2 = 6.2 * 10-8
K3 = 4.6 * 10-13
	2.15
7.21
12.34

	phosphorous acid
	H3PO3
H2PO3-1
	K1 = 1.6 * 10-2
K2 = 6.3 * 10-7
	1.8
6.2

	pyrophosphoric acid
	H4P2O7
H3P2O7-1
H2P2O7-2
HP2O7-3
	K1 = 3 * 10-2
K2 = 4.4 * 10-3
K3 = 2.5 * 10-7
K4 = 5.6 * 10-10
	1.52
2.36
6.60
9.25

	carbonic acid
	H2CO3
HCO3-1
	K1 = 4.35 * 10-7
K2 = 4.69 * 10-11
	6.36
10.33

	hydrogen sulfide
	H2S
HS-1
	K1 = 9 * 10-8
K2 = ca.10-15
	6.97
ca.15

	boric acid
	H3BO3
H2BO3-1
HBO3-2
	K1 = 7.2 * 10-10
K2 = 1.8 * 10-13
K3 = 1.6 * 10-14
	9.14
12.7
13.8

Gyenge bázisok
	Base
	Conjugate Acid
	Equilibrium Reaction
	Kb

	Ammonia (NH3)
	NH4+
	NH3 + H2O (NH4+ + OH-
	1.8 x10-5

	Pyridine (C5H5N)
	C5H5NH+
	C5H5N + H2O (C5H5NH+ + OH-
	1.7 x10-9

	Hydroxylamine (H2NOH)
	H3NOX+
	H2NOH + H2O (H3NOH+ + OH-
	1.1 x10-8

	Methylamine (NH2CH3)
	NH3CH3+
	NH2CH3 + H2O (NH3CH3+ +OH-
	4.4 x10-4

2010/30
Tanulságos: a bázis erőssége jellemezhető úgy is, hogy a B bázishoz konjugált BH+ sav (ónium-sav) állandóját adják meg
common method for evaluating the strength of bases is to report the acidities of the conjugate acids of the bases (these conjugate acids are often "onium" cations). The resulting pKa's are proportional to the base strength of the base.

Vegyük észre: a kétféle táblázatbeli adatot (előző baloldali oszlop alja, ill. az alábbi tábl.) összeszo​rozva, pl. az ammóniára, adódik: KaKb = víz-ionszorzat
KaKb = 5.6x10-10 x 1.8x10-5 = 1.x10-14
Ionization Constants of B-H+ Onium Acids
	Common Name
	Formula
	Acidity Constant
	pKa

	carboxylic acids
	R-CO2H
	ca. 106
	ca. -6

	alcohols
	R-CH2-OH
	ca. 102
	ca. -2

	aniline
	C6H5NH2
	2.5 * 10-5
	4.6

	pyridine
	C5H5N
	6.3 * 10-6
	5.2

	hydroxyl amine
	HONH2
	1.3 * 10-6
	5.9

	ammonia
	NH3
	5.62 * 10-10
	9.25

	ethyl amine
	C2H5NH2
	2.0 * 10-11
	10.7

	piperidine
	(CH2)5NH
	10-11
	11.0

Hidrolízis: pl. nátrium-acetát (NaAc) vízben.

Egyszerűen az Ac− mint bázis egyensúlyát kell tekinteni, s ennek Kb-je a KaKb = Kv-ből ismert

Ac− + H2O = HAc + OH−
C0-x
x x

 Kv/Ka = Kb = x2/(c0-x)

Pufferoldatok. Gyenge sav + ennek erős bázissal képzett sója, ill. gyenge bázis + erős savval alkotott sója.

Szerepük: stabil pH. Pl. biológiában fontos szerep …

Pufferkapacitás: mennyi erős sav (ill. bázis) okoz 1 pH változást….
Számolások elve. Alapvető számítás: NaAc + HAc

Az egyensúly tulajdonképp csak az ecetsav disszociációja, melyet persze visszaszorít a bevitt só (Ac-)

 HAc =
H+
+
Ac−
 csav (-x)
x

csó (+x)

[H+] = x = Ka csav/ csó
A titrálásoknál figyelembe kell venni, ha gyenge elektrolit van jelen! A titrálás folyamán előbb puffer van jelen, majd az ekvi​valenciapontban tisztán só. Utóbbi hidrolíziséből számol​ható az ekvivalenciapont pH-ja!

[image: image13.png]pH

14
12

@ 5 18 15 28 25 38

volume (cm3)

Strong base added to

strong acid

PH

.14

a8 5 18 15 26_25 38

volume (cm3)

Strong base added to
weak acid

a8 5 18 15 26 25 38

volume (cm3)

Strong acid added

to weak base

8 5 18 15 26 25 38

volume (cm3)

Strong acid added
to strong hase

III.3.3. Heterogén egyensúlyok

Ha az egyensúlyban egynél több fázis van jelen heterogén egyensúlyról beszélünk. (Fázis: ld. 22. lap)
Legyegyszerűbb esetek:

Fázisegyensúly:
 H2O(l) (H2O(g)
K1 = ?
Oldódás:
I2(s) (I2(aq)

K2 = ?
Ilyenkor a tiszta folyadék, ill. a szilárd fázis 'kon​centrációja' (precízebben: aktivitása) konstants, s azt 1-nek vesszük. Így az egyensúlyi állandó:

K1 = p(H2O) (a víz tenziója az adott hőmérsékleten;

K2 = c(I2) (a jód koncentrációja a telített oldatban.

Összetettebb esetekben is az egy fázisban levő komponensekkel jellemezhető az egyensúly.

Folyadék−gáz (gőz) −egyensúly:

2H2O(l) (2H2(g) + O2(g)

Kp = p(H2)2p(O2)

Szilárd-gáz egyensúly:
CaCO3 (s) (CaO(s) + CO2(g)
K = p(CO2)
NH4Cl(s) (NH3(g) + HCl(g)
K = p(NH3) p(HCl)

Szilárd−folyadék(oldat) −egyensúly
Az oldhatósági szorzat
Ha az oldott anyag CnAm összetételű só,

C - kation, A - anion, akkor

L = [C]n[A]m;
 pl. [Ag+][Cl-], [Fe3+][OH-]3 ; [Ag+]2[CrO42-]

Rosszul oldódó sók oldhatósági szorzatai

Solubility Products of Slightly Soluble Salts
Compound
Ksp
Compound
Ksp
Compound
Ksp
AgBr
5.35 10-13
BaF2
1.84 10-7
KclO4
1.05 10-2
Ag2CO3
8.45 10-12
BaSO4
1.08 10-10
MgCO3
6.82 10-6
AgCl
1.76 10-10
CaCO3
4.96 10-9
MgF2
7.42 10-11
Ag2CrO4
1.12 10-12
CaF2
1.46 10-10
MgNH4PO4
2. 10-13*

AgCN
5.97 10-17
CaSO4
7.10 10-5
Mg(OH)2
5.61 10-11
AgI
1.18 10-16
CdS
1.40 10-29
MnS
4.65 10-14
Ag3PO4
8.88 10-17
Ca(OH)2
4.68 10-6
NiS
1.07 10-21
Ag2SO4
1.20 10-5
CuC2O4
4.43 10-10
PbCl2
1.78 10-5
Ag2S
6.69 10-50
CuS
1.27 10-36
PbS
9.05 10-29
AgCNS
1.03 10-12
Fe(OH)3
2.79 10-39
PbSO4
1.82 10-8
Al(OH)3
2. 10-32*
Hg2Br2
6.42 10-23
SnS
3.25 10-28
BaCO3
2.58 10-9
Hg2Cl2
6.24 10-13
Zn(OH)2
4.13 10-17
BaCrO4
1.17 10-10
HgS
1.55 10-52
ZnS
2.93 10-25
__
Egyszerű számolási példák:

Ezüst-kromát oldhatósága vízben, mol/L-ben:

Ag2CrO4(s) (2Ag+(aq) + CrO42-(aq)

L = [Ag+]2[CrO42-]

[CrO42-] = x, [Ag+] = 2x,

1.12 10-12 = (2x)2x = 4x3

x = 0.65 10-4
Közös-ion-effektus:

Adjunk a fenti telített oldathoz 1 L-re számítva 0.1 mol Ag-nitrátot. (Utóbbi jól oldódik.) Ekkor:

[CrO42-] = y, [Ag+] = 0.1 + 2y ,
mivel y (és 2y is) sokkal kisebb 0.1-nél:

1.12 10-12 = (0.1+2y)2y (((0.1)2y

 y = 1.12 10-10.

Látjuk: a közös ion jelenlétében az oldódás sok nagyságrenddel visszaszorult.

2010/31
III.3.4. Egyensúly koordinációs komplexekben.
A ligandum(ok) leszakadása is egyensúlyra vezet, melyet a disszociációs állandóval, ill. sokszor stabilitási állandóval írunk le (ezek egymás reciprokai).
Ha csak egy ligandum van: M + L (ML

K = [ML]/([M][L]); A következő táblázatban logK:

	

	Ba
	Ca
	Co(II)
	Cu
	Fe(II)
	Fe(III)
	Mg
	Mn
	Ni
	Sr
	Zn

	Acetic acid
	0.39
	0.53
	2.24
	
	
	
	0.51
	
	0.74
	0.43
	1.03

	Citric acid
	2.3
	3.5
	4.4
	6.1
	3.2
	11.85
	2.8
	3.2É
	4.8
	2.8
	4.5

	EDTA
	7.78
	10.70
	16.21
	18.8
	14.3
	25.7
	8.69
	13.56
	18.56
	8.63
	16.5

	Glycine
	0.77
	1.43
	5.23
	8.22
	4.3
	10.0
	3.45
	3.2
	6.1
	0.91
	5.16

	Lactic acid
	0.55
	1.07
	1.89
	3.02
	
	6.4
	0.93
	1.19
	2.21
	0.70
	1.86

	Maleic acid
	2.26
	2.43
	
	3.90
	
	
	
	1.68
	2.0
	1.1
	2.0

	Salicylic acid
	
	
	6.72
	10.60
	6.55
	16.35
	4.7
	2.7
	6.95
	
	6.85

Több ligandum esetén: M + nL (MLn
Pl. Cu-ammónia komplex:

[image: image14.png]smal amount anexcess
ofammonia of ammonia
—_— —_—

réz-szulfát
+ ammónia
+ ammónia felesleg

Cu2+(aq) + 4NH3(aq) ({Cu(NH3)4}2+
 K = [{Cu(NH3)4}2+]/([Cu2+][NH3]4 K = 1.2 1013

[image: image15.png]

Valójában ez egy többlépcsős egyensúly

ion
Kn
mol-1 dm3
log Kn
[Cu(NH3)(H2O)5]2+
K1
1.78 x 104 4.25
[Cu(NH3)2(H2O)4]2+
K2
4.07 x 103 3.61
[Cu(NH3)3(H2O)3]2+
K3
9.55 x 102 2.98
[Cu(NH3)4(H2O)2]2+
K4
1.74 x 102
2.24
Ellenőrizzük, hogy K1K2K3K4 = K

Megj.: A fentiek a koordinált vizet is feltüntették, ez nem kötelező, a

számolást nem befolyásolja.

Gyakorlatban fontos kérdés, fentiek kombinációja:

Oldhatóság komplexképző jelenlétében:

pl. mekkora az AgCl oldhatósága 1.0 M NH3-ban (T=25oC)?

Egyidejűleg két egyensúly :

AgCl(s) (Ag+(aq) + Cl−(aq)

L = [Ag+][Cl−] = 1.7x10−10
Ag+(aq) + 2NH3(aq) (Ag(NH3)2+(aq)

K = [Ag(NH3)2+]/([Ag+][NH3]2) = 1.7x107 .

A két egyenletet egyesítve:

LK = [Ag(NH3)2+][Cl-]/[NH3]2 .

Legyen [Ag(NH3)2+] = [Cl−] = x; [NH3] = 1.0 − 2x;

x = ... 0.049 M.

PAGE

_1258095454

_1289129033.cdx

_1194867133

_1194848780

