

Peter Buhler

Nanothermodynamics

Peter Buhler. Nanothermodynamics: Translated by Dr. V.Ushakov – St.Petersburg, “Yanus”, 2004. 170 p.
ISBN – 5-9276-0042-5, ISBN – 3-7896-0676-6

The book is a continuation of the author’s following books: Physicochemical Thermodynamics of Substance (2000), Thermodynamics of substances at high pressures (2001), published by Yanus Publishing house, St. Petersburg.

The thermodynamic properties of nanodispersed substances, nanodispersed solutions, and colloidal dispersed systems have been discussed in the book. The following well-known phenomena have been quantitatively described: an increase in the saturated vapor pressure of nanodispersed substance, a decrease in the saturated vapor pressure of liquid nanophase at the surface of solid substance (physical adsorption), melting temperature depression for nanodispersed substance, and other features of substance in the nanodispersed state.

The book can be ordered (30 EURO for a book) at e-mail (yanus_ph@rambler.ru). This book can be ordered at the publisher Verlag Palm & Enke, Erlangen, ISBN 3-7896-0676-6.

The author is grateful to Helene A. Buhler for the prepress of the manuscript in Russian.

Книга отпечатана по материалам, предоставленным автором.

© P. Buhler, 2004 г.
© ООО «Янус», 2004 г.

ISBN - 5-9276-0042-5
ISBN – 3-7896-0676-6

CONTENTS

Introduction	7
Symbols and definitions.....	9
1. On the basic concepts of classical thermodynamics	15
1.1. Internal energy, heat, and work.....	17
1.1.1. Internal energy is a property of substance, while heat and work are types of energy transfer	17
1.1.2. Transferring energy from a substance to another one is irreversible ..	19
1.1.3. The internal energy of substance does not increase owing to the product PV and in consequence enthalpy ($H=U+PV$) is not a property of substance	19
1.1.4. Internal energy of substance increases with the growth of pressure	20
1.2. Free energy and entropy of substance.....	22
1.2.1. Free energy is the level of internal energy and therefore free enthalpy ($G^G=H-TS^G$) is not a property of substance	22
1.2.2. Entropy is a property of substance and not that of “reversible heat”	23
1.2.3. Entropy of substance has nothing to do with thermodynamic probability	24
1.2.4. Entropy of any substance equals zero at $T \rightarrow 0K$	26
1.3. Pressure on each side of the curved surface is identical	26
1.4. Interface between two condensed phases is established by the chosen phases	27
1.5. Volume of substance is not the pressure derivative of free energy	28
1.6. Free energy and entropy of mixing an ideal binary solution equal zero	29
2. Temperature and pressure dependence of thermodynamic properties of substance	31
2.1. The first law of thermodynamics at constant pressure and temperature dependence of internal energy of substance	33
2.2. The second law of thermodynamics at constant pressure and temperature dependence of entropy and free energy of substance	36
2.3. The third law of thermodynamics at constant pressure	38
2.4. The first law of thermodynamics at constant temperature and pressure dependence of the internal energy of substance	40
2.5. The second law of thermodynamics at constant temperature and pressure dependence of the free energy of substance	44
2.6. The third law of thermodynamics at constant temperature	47

3. Laws of thermodynamics at isobaric-isothermal increase in the surface area of substance	49
3.1. Surface of substance and interfacial area	51
3.2. The first law of thermodynamics. Specific surface energy of substance	52
3.3. Specific interfacial energy	55
3.4. On the defining equation for the specific surface energy of substance in classical thermodynamics	56
3.5. Dependence of the surface energy of substance on its surface area	57
3.6. The second and third laws of thermodynamics. Specific free surface energy of substance	59
3.7. Dependence of the free surface energy of substance on its surface area	61
3.8. The thermodynamic equation for defining the specific surface energy of solid at melting temperature	62
4. Temperature and pressure dependence of the thermodynamic properties of nanodispersed substance	65
4.1. Temperature dependence of the specific surface energy of liquid	67
4.2. Temperature dependence of the specific surface energy of solid	69
4.3. Temperature dependence of the internal and free energies of nanodispersed substance	71
4.4. Entropy of nanodispersed substance and its temperature dependence ..	74
4.5. Pressure dependence of the internal and free energies of nanodispersed substance	76
5. Equilibrium between the phases of nanodispersed substance	79
5.1. Phase diagram for macrophases of one substance and equations for equilibrium lines of two phases	81
5.2. Dependence of saturated vapor pressure on the surface area for nanodispersed substance	83
5.3. Dependence of phase transformation temperature of nanodispersed substance on the surface area	86
5.4. Dependence of temperature and pressure at the first triple point on the surface area for nanodispersed substance. The first triple line ..	89
5.5. On the distinction of pressure on each side of the curved surface of substance	91
6. Thermodynamics of capillary flow of liquid, physical adsorption, and capillary condensation	95
6.1. Wetting a solid surface by a liquid. Contact angle	97
6.2. Specific interfacial energy and specific energy of wetting	98
6.3. Rising and lowering of liquid in a capillary and the capillary energy of wetting	99

l increase	49	6.4. Dependence of height of liquid rising and lowering in capillary on its radius	100
energy	51	6.5. Capillary free energy of wetting	102
energy of	52	6.6. Capillary entropy of wetting	102
on its surface area	55	6.7. Molar area of wetting	103
specific free	56	6.8. Energy and free energy of wetting	104
ce on its	59	6.9. Entropy of wetting	105
ific	61	6.10. Physical adsorption and capillary condensation	105
	62	6.10.1. Experimental data	105
		6.10.2. Internal and free energies of adsorbate and liquid	107
		6.10.3. Saturated vapor pressure of adsorbate	108
		6.10.4. Thermodynamic characteristics of adsorbate at physical adsorption	109
		6.10.5. Thermodynamic characteristics of adsorbate at gas adsorption by nanoporous solid	112
thermodynamic	65	7. Thermodynamic properties of binary nanodispersed solutions ..	115
energy of liquid	67	7.1. Thermodynamic properties of binary solution	117
energy of solid	69	7.1.1. Thermodynamic properties of ideal solution	117
energies	71	7.1.2. Thermodynamic properties of mixing a solution and its components	118
temperature dependence	74	7.2. Thermodynamic properties of binary nanodispersed solution	122
gies	76	7.2.1. Isotherm of the specific surface energy of ideal binary solution	122
sed substance	79	7.2.2. Thermodynamic properties of ideal nanodispersed solution	124
and	81	7.2.3. Thermodynamic properties of mixing nanodispersed solution and its components	125
surface	83	7.2.4. Activity coefficients of the components of nanodispersed solution	127
of	86	7.2.5. Pressure of saturated vapor over nanodispersed solution	128
st triple point	89	8. Thermodynamic properties of colloidal dispersed systems	131
The first triple line	91	8.1. Aggregative state and the size of dispersed phase particles	133
urved	91	8.2. Interaction between the dispersed phase and the dispersion medium	133
		8.3. The interfacial area of dispersed phase/dispersion medium system	134
		8.4. Surface energy of colloidal dispersed system. Specific interfacial energy	135
		8.5. Thermodynamic conditions for spontaneous formation of colloidal dispersed liquid / liquid mixture	136
physical adsorption,	95	9. Equilibrium of chemical reaction involving nanodispersed substances	139
	97	9.1. The law of mass action. The equilibrium constant and the coefficients μ and γ of chemical reaction	141
wetting	98	9.1.1. Reduction of oxide by gas	143
capillary	99	9.1.2. Reactions between the gas phase and condensed substances	143
		9.1.3. Decomposition of condensed substance with formation of gas	144

9.2. Thermodynamic characteristics of chemical reaction	144
9.3. Interrelation between the thermodynamic characteristics of a chemical reaction, the equilibrium constant, and coefficients μ and γ	146
9.4. Standard thermodynamic characteristics of a chemical reaction involving nanodispersed substances	147
9.5. Equilibrium constant of chemical reaction involving nanodispersed substances	149
10. From the energy of atoms in solid to the energy of atoms in gas	153
10.1. Energy of bulk substance	155
10.2. From the energy of bulk substance to the energy of nanodispersed substance	155
10.3. From the energy of nanodispersed substance to the energy of aggregates without "bulk" atoms	156
10.4. From the energy of aggregates without "bulk" atoms to the energy of atoms in gas	159
10.5. From the energy of atoms in gas to the energy of atoms in solid	159
Conclusion	161
Literature	163
Subject index	165