

Chemical and Engineering Thermodynamics

Third Edition

Stanley I. Sandler
University of Delaware

John Wiley & Sons, Inc.

New York • Chichester • Weinheim • Brisbane • Singapore • Toronto

Contents

NOTATION		xv
CHAPTER 1	INTRODUCTION	1
	1.1 The Central Problems of Thermodynamics	1
	1.2 A System of Units	3
	1.3 The Equilibrium State	5
	1.4 Pressure, Temperature, and Equilibrium	7
	1.5 Heat, Work, and the Conservation of Energy	12
	1.6 Specification of the Equilibrium State; Intensive and Extensive Variables; Equations of State	15
	1.7 A Summary of Important Experimental Observations	18
	1.8 A Comment on the Development of Thermodynamics Problems	20
CHAPTER 2	CONSERVATION OF MASS AND ENERGY	22
	2.1 A General Balance Equation and Conserved Quantities	23
	2.2 Conservation of Mass	27
	2.3 Conservation of Energy	30
	2.4 The Thermodynamic Properties of Matter	43
	2.5 Applications of the Mass and Energy Balances	51
	2.6 Conservation of Momentum	75
	2.7 The Microscopic Equations of Change for Thermodynamics and Fluid Mechanics (Optional)	76
	Problems	82
CHAPTER 3	ENTROPY: AN ADDITIONAL BALANCE EQUATION	89
	3.1 Entropy: A New Concept	90
	3.2 The Entropy Balance and Reversibility	97
	3.3 Heat, Work, Engines, and Entropy	103
	3.4 Entropy Changes of Matter	112
	3.5 Applications of the Entropy Balance	115
	3.6 Liquefaction	128

- 3.7 Power Generation and Refrigeration Cycles 132
- 3.8 The Thermodynamics of Mechanical Explosions 154
- 3.9 The Microscopic Entropy Balance (Optional) 163
- Problems 165

CHAPTER 4

THE THERMODYNAMIC PROPERTIES OF REAL SUBSTANCES

175

- 4.1 Some Mathematical Preliminaries 175
- 4.2 The Evaluation of Thermodynamic Partial Derivatives 179
- 4.3 The Ideal Gas and Absolute-Temperature Scales 194
- 4.4 The Evaluation of Changes in the Thermodynamic Properties of Real Substances Accompanying a Change of State 195
- 4.5 An Example Involving the Change of State of a Real Gas 219
- 4.6 The Principle of Corresponding States 225
- 4.7 Generalized Equations of State 238
- 4.8 The Third Law of Thermodynamics 242
- 4.9 More About Thermodynamic Partial Derivatives (Optional) 243
- Appendix A4.1 A Program for Thermodynamic Properties Calculations Using the Peng-Robinson Cubic Equation of State, PR1 249
- Problems 251

CHAPTER 5

EQUILIBRIUM AND STABILITY IN ONE-COMPONENT SYSTEMS

260

- 5.1 The Criteria for Equilibrium 260
- 5.2 Stability of Thermodynamic Systems 265
- 5.3 Phase Equilibria: Application of the Equilibrium and Stability Criteria to the Equation of State 272
- 5.4 The Molar Gibbs Free Energy and Fugacity of a Pure Component 279
- 5.5 The Calculation of Pure Fluid-Phase Equilibrium: The Computation of Vapor Pressure from an Equation of State 295
- 5.6 The Specification of the Equilibrium Thermodynamic State of a System of Several Phases: The Gibbs Phase Rule for a One-Component System 303
- 5.7 Thermodynamic Properties of Phase Transitions 307
- Problems 313

CHAPTER 6

THE THERMODYNAMICS OF MULTICOMPONENT MIXTURES

324

- 6.1 The Thermodynamic Description of Mixtures 324
- 6.2 The Partial Molar Gibbs Free Energy and the Generalized Gibbs-Duhem Equation 333
- 6.3 A Notation for Chemical Reactions 337
- 6.4 The Equations of Change for a Multicomponent System 340

- 6.5 The Heat of Reaction and a Convention for the Thermodynamic Properties of Reacting Mixtures 349
- 6.6 The Experimental Determination of the Partial Molar Volume and Enthalpy 354
- 6.7 Criteria for Phase Equilibrium in Multicomponent Systems 364
- 6.8 The Criteria for Chemical Equilibrium, and Combined Chemical and Phase Equilibrium 368
- 6.9 The Specification of the Equilibrium Thermodynamic State of a Multicomponent, Multiphase System; the Gibbs Phase Rule 373
- 6.10 Some Concluding Remarks 377
- Problems 377

CHAPTER 7**THE ESTIMATION OF THE GIBBS FREE ENERGY AND FUGACITY OF A COMPONENT IN A MIXTURE****388**

- 7.1 The Ideal Gas Mixture 388
- 7.2 The Partial Molar Gibbs Free Energy and Fugacity 392
- 7.3 The Ideal Mixture and Excess Mixture Properties 396
- 7.4 The Fugacity of Species in Gaseous, Liquid, and Solid Mixtures 406
- 7.5 Several Correlative Liquid Mixture (Activity Coefficient) Models 414
- 7.6 Two Predictive Activity Coefficient Models 428
- 7.7 A Corresponding States Principle for Mixtures; The Pseudocritical Constant Method 437
- 7.8 The Fugacity of Species in Nonsimple Mixtures 444
- 7.9 Some Comments on Reference and Standard States 451
- 7.10 A Combined Equation-of-State—Excess Gibbs Free Energy Models 452
- 7.11 Electrolyte Solutions 455
- 7.12 Concluding Remarks 461
- Appendix A7.1 A Statistical Mechanical Interpretation of the Entropy of Mixing in an Ideal Mixture 464
- Appendix A7.2 A Program for Multicomponent Vapor-Liquid Equilibrium Calculations Using the Peng-Robinson Cubic Equation of State, VLMU 467
- Appendix A7.3 Multicomponent Excess Gibbs Free Energy (Activity Coefficient) Models 468
- Appendix A7.4 A Program for the Prediction of Activity Coefficients and Low Pressure Vapor-Liquid Equilibrium Using the UNIFAC Model, UNIFAC. 470
- Problems 471

CHAPTER 8**PHASE EQUILIBRIUM IN MIXTURES****478**

- 8.1 Vapor-Liquid Equilibria Using Activity Coefficient Models 478
- Problems for Section 8.1 511
- 8.2 Vapor-Liquid Equilibria Using Equations of State 518
- Problems for Section 8.2 534
- 8.3 The Solubility of a Gas in a Liquid 536

Problems for Section 8.3	547
8.4 The Solubility of a Liquid in a Liquid and Vapor–Liquid–Liquid Equilibrium	550
Problems for Section 8.4	571
8.5 The Solubility of a Solid in a Liquid, Gas, or Supercritical Fluid	575
Problems for Section 8.5	585
8.6 The Partitioning of a Solute Among Two Coexisting Liquid Phases; The Distribution Coefficient	586
Problems for Section 8.6	597
8.7 Freezing-Point Depression of a Solvent Due to the Presence of a Solute; the Freezing Point of Liquid Mixtures	598
Problems for Section 8.7	602
8.8 Osmotic Equilibrium and Osmotic Pressure	603
Problems for Section 8.8	606
8.9 The Phase Behavior Modeling of Chemicals in the Environment	608
Problems for Section 8.9	613
8.10 The Phase Behavior of Solid Mixtures	614
Problems for Section 8.10	622
8.11 Concluding Remarks	623
Additional Phase Equilibrium Problems	624

CHAPTER 9**CHEMICAL EQUILIBRIUM AND THE BALANCE EQUATIONS FOR CHEMICALLY REACTING SYSTEMS****630**

9.1 Chemical Equilibrium in a Single-Phase System	630
9.2 Heterogeneous Chemical Reactions	663
9.3 Chemical Equilibrium When Several Reactions Occur in a Single Phase	676
9.4 Combined Chemical and Phase Equilibrium	683
9.5 The Balance Equations for a Tank-Type Chemical Reactor	691
9.6 The Balance Equations for a Tubular Reactor	699
9.7 Overall Reactor Balance Equations and the Adiabatic Reaction Temperature	702
9.8 The Thermodynamics of Chemical Explosions	711
9.9 Introduction to Electrochemical Processes	717
9.10 Coupled Chemical Reactions	727
Appendix A9.1 A Program for the Calculation of Chemical Equilibrium Constants As a Function of Temperature, CHEMEQ	730
Problems	731

APPENDIXES**744**

Appendix I Conversion Factors for SI Units	744
Appendix II The Molar Heat Capacities of Gases in the Ideal Gas (Zero Pressure) State	745
Appendix III The Thermodynamic Properties of Water and Steam	748
Appendix IV Enthalpies and Free Energies of Formation	758
Appendix V Heats of Combustion	761

INDEX**763**