
1 Changes of State.. 1
1.1 Motivation... 1
1.2 How Does Thermodynamics Describe the Oxyhydrogen

Reaction?.. 1
1.3 How Do We Describe the State of a System?.............................. 3
1.4 How Many Variables Do We Need to Completely

Specify a System?... 4
1.5 How Do We Describe a Process with Thermodynamic

Quantities?.. 4
1.6 How Does Energy Change During a Process?.............................. 6
1.7 How Does Chaos (Entropy) Change During a Process?.............. 7
1.8 How Does Instability Change During a Process?......................... 8
1.9 What Is the Sign of the Process Variables Heat and Work? . . . 8
1.10 How Do We Measure Heat?... 9
1.11 How Do We Measure Work?... 10
1.12 How Do We Describe a Process Thermodynamically?................ 11
1.13 Summary... 12
1.14 Test Questions.. 13
1.15 Exercises... 14

2 Gases.. 17
2.1 Motivation... 17
2.2 Where Do We Find “Ideal” and “Real” Gases in the Phase

Diagram?.. 17
2.3 How Do Gases React on Change of Volume?.............................. 18
2.4 How Do Gases React on Change of Temperature?...................... 20
2.5 How Do Gases React on Change of Amount of Substance?... 21
2.6 How Do We Describe the State of an Ideal Gas?......................... 21
2.7 How Do We Describe a Mixture of Gases?.................................. 22
2.8 What Energy Do Gas Particles Have?... 23
2.9 How Fast Do Gas Particles Move?.. 24
2.10 How Often Do Gas Particles Collide?... 25

https://d-nb.info/1289855331

2.11 What Distance Do Gas Particles Travel Between
Two Collisions?... 26

2.12 How Do We Describe Deviations from Ideal Behavior?............ 26
2.13 What Happens When a Gas Is Compressed Above

Its Critical Temperature?... 28
2.14 What Happens When a Gas Is Compressed Below

Its Critical Temperature?... 28
2.15 What Happens When Approaching the Critical Point?.................. 29
2.16 Summary.. 30
2.17 Test Questions... 31
2.18 Exercises.. 33

3 Thermal Equilibrium.. 35
3.1 Motivation... 35
3.2 Where Does Equilibrium Lie and How Far Away

Are We from Here?... 35
3.3 How Fast Does a System Go into Equilibrium

by Conduction?.. 37
3.4 How Fast Does Heat Flow by Conduction?................................... 38
3.5 How Does the Temperature Profile Change?................................. 39
3.6 How Well Does a (Quiescent) Gas Conduct Heat?...................... 39
3.7 How Fast Does Diffusion Proceed?.. 40
3.8 How Does the Concentration Profile Change?.............................. 41
3.9 How Fast Do Gases Diffuse?.. 42
3.10 How Do Energy and Entropy Change During Heat

Transport?... 42
3.11 What Is Internal Energy and What Does the First Law of

Thermodynamics State?.. 43
3.12 What Is Entropy and What Does the Second Law of

Thermodynamics State?.. 44
3.13 How Much Heat Can We Convert into Work?.............................. 46
3.14 How Do We Calculate the Efficiency of a Carnot

Engine Using the Laws of Thermodynamics?.............................. 48
3.15 Summary.. 49
3.16 Test Questions... 50
3.17 Exercises.. 51

4 Affinity... 53
4.1 Motivation... 53
4.2 How Much Internal Energy Is in a System?.................................. 53
4.3 How Can We Measure Internal Energy?....................................... 55
4.4 How Do We Turn Isobaric Heat into a State Variable?............... 55
4.5 What Is Enthalpy? (Factsheet: Table 4.1)...................................... 56
4.6 When Does Enthalpy Change?.. 57
4.7 Does Enthalpy Change Depend on the Path?................................ 57

4.8 How Much Enthalpy Is Present in a Molecule
or in a Chemical Bond?.. 58

4.9 How Does Enthalpy Change During a Reaction?......................... 59
4.10 What Is Entropy? (Factsheet: Table 4.2)....................................... 60
4.11 How Can We Measure Entropy?............. 60
4.12 When Does Entropy Change?.. 62
4.13 How Does Entropy Change in a Reaction?................................... 62
4.14 How Do We Obtain Free Enthalpy as a Measure

of Affinity Using the Laws of Thermodynamics?....................... 63
4.15 When Does the Free Enthalpy Change?....................................... 64
4.16 How Does Free Enthalpy Change During a Reaction?................ 65
4.17 How Do We Classify a Process Thermodynamically?................ 65
4.18 Summary.. 66
4.19 Test Questions... 67
4.20 Exercises.. 68

5 Chemical Equilibrium.. 69
5.1 Motivation... 69
5.2 How Do We Quantify the Location of the Equilibrium?............. 69
5.3 How Do We Classify a Process with Thermodynamic

Parameters?.. 70
5.4 Is Energy with Us?... 71
5.5 Is Entropy with Us?.. 72
5.6 How Do We Calculate the Standard Impetus

(Standard Affinity)?.. 72
5.7 Is Free Enthalpy with Us?... 73
5.8 How Do We Formulate the Thermodynamic Equilibrium

Constant?.. 73
5.9 How Do We Calculate the Thermodynamic Equilibrium

Constant?.. 75
5.10 How Do We Classify a Process in an Entropy/Enthalpy

Diagram?.. 76
5.11 How Does Temperature Change Standard Impetus and

Equilibrium Constant?.. 77
5.12 How Can We Change the Position of an Equilibrium?................ 78
5.13 How Can We Provoke Endergonic Reactions?............................. 79
5.14 Summary... 80
5.15 Test Questions.. 81
5.16 Exercises.. 82

6 Vapor Pressure.. 83
6.1 Motivation... 83
6.2 What Is Vapor Pressure?... 83
6.3 When Are Two Phases in Equilibrium?... 85
6.4 What Factors Do Affect Vapor Pressure?...................................... 86

6.5 What Does the Vapor Pressure Diagram of a Pure Substance
Look Like?... 87

6.6 How Can We Describe the Vapor Pressure Curve
Mathematically?... 89

6.7 How Can We Evaluate the Vapor Pressure Curve?..................... 89
6.8 Do Solids Show Vapor Pressure?... 90
6.9 How Can We Describe the Composition of a Mixture?.............. 91
6.10 How Is the Solvent Distributed Between the Liquid

and Gas Phases?... 92
6.11 How Is the Solute Distributed Between the Liquid

and Gas Phases?... 93
6.12 How Does a Solute Partition Between Two Liquid Phases?. . . 94
6.13 Summary.. 95
6.14 Test Questions... 96
6.15 Exercises.. 97

7 Solutions.. 99
7.1 Motivation.. 99
7.2 How Can We Specify the Composition of a Mixture?................. 99
7.3 How Can We Specify the Composition of an Electrolyte

Solution?... 100
7.4 How Well Do Two Components A and B Get Along?................ 101
7.5 How Do We Describe a Mixing Process

Thermodynamically?... 102
7.6 At What Temperature Does a Solution Boil?................................ 103
7.7 At What Temperature Does a Solution Freeze?............................ 104
7.8 Why Does the Solvent Migrate into the More

Concentrated Solution?... 105
7.9 Where Do We Encounter Osmotic Pressure in Nature

and Technology?.. 106
7.10 Summary.. 107
7.11 Test Questions... 108
7.12 Exercises.. 109

8 Phase Diagrams... Ill
8.1 Motivation... Ill
8.2 How Do We Describe a Two-Component System?...................... Ill
8.3 What Does the Phase Diagram of a Two-Component

System (2CS) Look like?.. 112
8.4 Where Do We Find a 2D Boiling Point Diagram in the

3D Phase Diagram?... 114
8.5 At What Temperature Does a Liquid Mixture Start to Boil?... 114
8.6 At What Temperature Does a Gaseous Mixture Start to

Condense?... 115

8.7 What Is the Composition of the Gas Phase Above a Boiling
Mixture?... 115

8.8 What Is the Composition of the Liquid Phase
Condensing from a Gas Phase?.. 116

8.9 Heterogeneous Regions in Phase Diagrams: Which Phases
Are Present and in What Quantities?............................... 117

8.10 How Do We Read the Boiling Point Diagram
of a Non-ideal Mixture?.. 117

8.11 How Do We Read the Melting Point Diagram
of a Solid Solution System?... 118

8.12 What Does the Melting Point Diagram Look Like
When the Solid Phase Has a Miscibility Gap?............... 119

8.13 What Is Incongruent Melting?... 120
8.14 How Do We Represent Three-Component Systems

Graphically?... 121
8.15 How Do Binodals and Tie Lines Run in Gibbs

Phase Triangle?... 123
8.16 Summary.. 123
8.17 Test Questions... 124
8.18 Exercises.. 125

9 Reaction Kinetics... 127
9.1 Motivation.. 127
9.2 Does a Process Have an Impetus? (Factsheet: Fig. 9.2).............. 127
9.3 How Fast Does a Reaction Proceed?... 128
9.4 Which Factors Affect Reaction Rate?... 129
9.5 How Can We Visualize a Reaction on a Mechanical Model?. . 131
9.6 What Does the Concentration-Time Curve Look Like

for a Zeroth-Order Reaction?... 131
9.7 What Does the Concentration-Time Curve Look Like

for a First-Order Reaction?... 133
9.8 What Does the Concentration-Time Curve Look Like

for a Second-Order Reaction?.. 135
9.9 How Does the Potential Energy Change on the Way

from the Reactant Molecule to the Product Molecule?. 136
9.10 How Does Temperature Affect the Rate of a Reaction?.............. 137
9.11 How Do We Calculate the Kinetic Parameters According to

Arrhenius?... 138
9.12 How Does the Stability of the Transition State Affect Reaction

Rate?... 139
9.13 Summary.. 139
9.14 Test Questions... 140
9.15 Exercises.. 141

10 Reaction Mechanism.. 143
10.1 Motivation.. 143
10.2 What Are the Kinetic Characteristics of a Simple

Reaction A — 143
10.3 What Elementary Reactions Does a Reaction Consist of?.......... 144
10.4 What Mechanisms Can We Combine Using Two

Elementary Reactions?.. 145
10.5 How Do We Describe the Mechanism of a Reversible

Reaction?... 146
10.6 How Can We Represent a Reversible Reaction in a Model?. . . 147
10.7 What Do the Concentration-Time Curves Look Like

in a Reversible Reaction?.. 147
10.8 What Is the Relationship Between Kinetics and

Thermodynamics in a Reversible Reaction?................... 148
10.9 How Do We Describe the Mechanism of a Consecutive

Reaction?... 149
10.10 How Can We Represent a Consecutive Reaction in a Model?. . 149
10.11 What Do the Concentration-Time Curves Look Like

in a Consecutive Reaction?... 150
10.12 Is the Intermediate Stable or Reactive?... 151
10.13 How Do We Describe the Mechanism of a Parallel

Reaction?... 152
10.14 How Can We Represent a Parallel Reaction in a Model?........... 152
10.15 What Do the Concentration-Time Curves Look Like for a

Parallel Reaction?.. 153
10.16 Does the Kinetic or the Thermodynamic Product Dominate?. . 154
10.17 Summary... 155
10.18 Test Questions.. 156
10.19 Exercises.. 157

11 Conductivity... 159
11.1 Motivation.. 159
11.2 How Does Charge Transport Work in an Electronic

Conductor?.. 159
11.3 How Does Charge Transport Work in an Ionic Conductor?. . . 160
11.4 What Does the Structure of an Electrolyte Look like?.......... 161
11.5 What Is the Effective Concentration (Activity)

of an Electrolyte?... 162
11.6 How Do We Measure the Electrical Conductivity

of an Electrolyte?... 163
11.7 How Do We Obtain the Molar Conductivity of an

Electrolyte from the Specific Conductivity?................... 164
11.8 How Does the Molar Conductivity of an Electrolyte

Change when Diluted?.. 165
11.9 How Can We Calculate the Limiting Conductivity

of an Electrolyte?... 166

11.10 What Is the Contribution of the Cation or Anion
to Electrical Conductivity?.. 167

11.11 How Fast Does an Ion Move in the Electric Field?.................... 167
11.12 Summary.. 168
11.13 Test Questions... 170
11.14 Exercises.. 171

12 Electrodes... 173
12.1 Motivation... 173
12.2 What Happens When Electrons Are Transferred into the

Electrolyte?.. 173
12.3 What Happens During the Transfer of Electrons from the

Electrolyte?.. 175
12.4 How Much Conversion Takes Place at the Electrodes?............. 175
12.5 How Large Is the Potential Jump at the Metal/Electrolyte

Phase Boundary?... 176
12.6 How Does Redox Potential Depend on Concentration?............ 177
12.7 How Do We Use the Electrochemical Series?............................ 178
12.8 How Do We Describe a First Type Electrode

(Metal/Metal Salt)?... 179
12.9 How Do We Describe a Gas Electrode?...................................... 180
12.10 How Do We Determine Sign and Magnitude

of the Open-Circuit Voltage 181
12.11 How Is a Spontaneous Redox Reaction Different

from a galvanic Cell?... 182
12.12 How Large Is the Potential Jump at a Semipermeable

Membrane?.. 183
12.13 Summary... 184
12.14 Test Questions.. 185
12.15 Exercises... 186

13 Service Section (Appendix)... 189
13.1 Solutions of the Tests and Exercises (The motivational picture

of this chapter, Fig. 13.1, illustrates the submission of an
assignment).. 189

13.2 Classical Lab Experiments in Physical Chemistry...................... 220
13.3 Suggestions for Workshop Designs.. 232
13.4 Links and QR Codes to the Multimedia Courses........................ 238
13.5 List of Abbreviations.. 239
13.6 Constants and Units.. 241
13.7 Bond Enthalpies.. 242
13.8 Thermodynamic Data... 243
13.9 Gas Properties... 245
13.10 Antoine Equation and Parameters.. 246
13.11 Ionic Conductivities... 246
13.12 Electrochemical Series... 247
Bibliography.. 248

