
18.4.1 https://chem.libretexts.org/@go/page/46242

18.4: Entropy Changes and the Third Law of Thermodynamics

To use thermodynamic cycles to calculate changes in entropy.

The atoms, molecules, or ions that compose a chemical system can undergo several types of molecular motion, including
translation, rotation, and vibration (Figure). The greater the molecular motion of a system, the greater the number of
possible microstates and the higher the entropy. A perfectly ordered system with only a single microstate available to it would have
an entropy of zero. The only system that meets this criterion is a perfect crystal at a temperature of absolute zero (0 K), in which
each component atom, molecule, or ion is fixed in place within a crystal lattice and exhibits no motion (ignoring quantum effects).
Such a state of perfect order (or, conversely, zero disorder) corresponds to zero entropy. In practice, absolute zero is an ideal
temperature that is unobtainable, and a perfect single crystal is also an ideal that cannot be achieved. Nonetheless, the combination
of these two ideals constitutes the basis for the third law of thermodynamics: the entropy of any perfectly ordered, crystalline
substance at absolute zero is zero.

The entropy of any perfectly ordered, crystalline substance at absolute zero is zero.

Figure : Molecular Motions. Vibrational, rotational, and translational motions of a carbon dioxide molecule are illustrated
here. Only a perfectly ordered, crystalline substance at absolute zero would exhibit no molecular motion and have zero entropy. In
practice, this is an unattainable ideal.

The third law of thermodynamics has two important consequences: it defines the sign of the entropy of any substance at
temperatures above absolute zero as positive, and it provides a fixed reference point that allows us to measure the absolute entropy
of any substance at any temperature.In practice, chemists determine the absolute entropy of a substance by measuring the molar
heat capacity (C) as a function of temperature and then plotting the quantity C /T versus T. The area under the curve between 0 K
and any temperature T is the absolute entropy of the substance at T. In contrast, other thermodynamic properties, such as internal
energy and enthalpy, can be evaluated in only relative terms, not absolute terms. In this section, we examine two different ways to
calculate ΔS for a reaction or a physical change. The first, based on the definition of absolute entropy provided by the third law of
thermodynamics, uses tabulated values of absolute entropies of substances. The second, based on the fact that entropy is a state
function, uses a thermodynamic cycle similar to those discussed previously.

Calculating ΔS from Standard Molar Entropy Values
One way of calculating ΔS for a reaction is to use tabulated values of the standard molar entropy (S°), which is the entropy of 1
mol of a substance at a standard temperature of 298 K; the units of S° are J/(mol•K). Unlike enthalpy or internal energy, it is
possible to obtain absolute entropy values by measuring the entropy change that occurs between the reference point of 0 K
[corresponding to S = 0 J/(mol•K)] and 298 K.

 Learning Objectives

18.4.1

 Third Law of Thermodynamics

18.4.1

p p

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/46242?pdf
https://chem.libretexts.org/Bookshelves/General_Chemistry/Book%3A_General_Chemistry%3A_Principles_Patterns_and_Applications_(Averill)/18%3A_Chemical_Thermodynamics/18.04%3A_Entropy_Changes_and_the_Third_Law_of_Thermodynamics

18.4.2 https://chem.libretexts.org/@go/page/46242

Figure : A Generalized Plot of Entropy versus Temperature for a Single Substance. Absolute entropy increases steadily with
increasing temperature until the melting point is reached, where it jumps suddenly as the substance undergoes a phase change from
a highly ordered solid to a disordered liquid (ΔS). The entropy again increases steadily with increasing temperature until the
boiling point is reached, where it jumps suddenly as the liquid undergoes a phase change to a highly disordered gas (ΔS).

As shown in Table , for substances with approximately the same molar mass and number of atoms, S° values fall in the order
S°(gas) > S°(liquid) > S°(solid). For instance, S° for liquid water is 70.0 J/(mol•K), whereas S° for water vapor is 188.8 J/(mol•K).
Likewise, S° is 260.7 J/(mol•K) for gaseous I and 116.1 J/(mol•K) for solid I2. This order makes qualitative sense based on the
kinds and extents of motion available to atoms and molecules in the three phases. The correlation between physical state and
absolute entropy is illustrated in Figure , which is a generalized plot of the entropy of a substance versus temperature.

Table : Standard Molar Entropy Values of Selected Substances at 25°C

Gases Liquids Solids

Substance S° [J/(mol•K)] Substance S° [J/(mol•K)] Substance S° [J/(mol•K)]

He 126.2 H O 70.0 C (diamond) 2.4

H 130.7 CH OH 126.8 C (graphite) 5.7

Ne 146.3 Br 152.2 LiF 35.7

Ar 154.8 CH CH OH 160.7 SiO (quartz) 41.5

Kr 164.1 C H 173.4 Ca 41.6

Xe 169.7 CH COCl 200.8 Na 51.3

H O 188.8
C H

(cyclohexane)
204.4 MgF 57.2

N 191.6 C H (isooctane) 329.3 K 64.7

O 205.2 NaCl 72.1

CO 213.8 KCl 82.6

I 260.7 I 116.1

18.4.2

fus
vap

18.4.1

2

18.4.2

18.4.1

2

2 3

2

3 2 2

6 6

3

2
6 12

2

2 8 18

2

2

2 2

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/46242?pdf

18.4.3 https://chem.libretexts.org/@go/page/46242

Entropy increases with softer, less rigid solids, solids that contain larger atoms, and solids with complex molecular structures.

A closer examination of Table also reveals that substances with similar molecular structures tend to have similar S° values.
Among crystalline materials, those with the lowest entropies tend to be rigid crystals composed of small atoms linked by strong,
highly directional bonds, such as diamond [S° = 2.4 J/(mol•K)]. In contrast, graphite, the softer, less rigid allotrope of carbon, has a
higher S° [5.7 J/(mol•K)] due to more disorder in the crystal. Soft crystalline substances and those with larger atoms tend to have
higher entropies because of increased molecular motion and disorder. Similarly, the absolute entropy of a substance tends to
increase with increasing molecular complexity because the number of available microstates increases with molecular complexity.
For example, compare the S° values for CH OH(l) and CH CH OH(l). Finally, substances with strong hydrogen bonds have lower
values of S°, which reflects a more ordered structure.

ΔS° for a reaction can be calculated from absolute entropy values using the same “products minus reactants” rule used to
calculate ΔH°.

To calculate ΔS° for a chemical reaction from standard molar entropies, we use the familiar “products minus reactants” rule, in
which the absolute entropy of each reactant and product is multiplied by its stoichiometric coefficient in the balanced chemical
equation. Example illustrates this procedure for the combustion of the liquid hydrocarbon isooctane (C H ; 2,2,4-
trimethylpentane).

Use the data in Table to calculate ΔS° for the reaction of liquid isooctane with O (g) to give CO (g) and H O(g) at 298
K.

Given: standard molar entropies, reactants, and products

Asked for: ΔS°

Strategy:

Write the balanced chemical equation for the reaction and identify the appropriate quantities in Table . Subtract the sum
of the absolute entropies of the reactants from the sum of the absolute entropies of the products, each multiplied by their
appropriate stoichiometric coefficients, to obtain ΔS° for the reaction.

Solution:

The balanced chemical equation for the complete combustion of isooctane (C H) is as follows:

We calculate ΔS° for the reaction using the “products minus reactants” rule, where m and n are the stoichiometric coefficients
of each product and each reactant:

ΔS° is positive, as expected for a combustion reaction in which one large hydrocarbon molecule is converted to many
molecules of gaseous products.

 Note

18.4.1

3 3 2

 Note

18.4.1 8 18

 Example 18.4.1

18.4.1 2 2 2

18.4.1

8 18

(l) + (g) → 8C (g) +9 O(g)C8H18
25

2
O2 O2 H2

ΔS∘
rxn =∑m (products) −∑n (reactants)S∘ S∘

= [8 (C) +9 (O)] −[() + ()]S∘ O2 S∘ H2 S∘ C8H18
25

2
S∘ O2

= {[8 mol C ×213.8 J/(mol ⋅ K)] +[9 mol O×188.8 J/(mol ⋅ K)]}O2 H2

−{[1 mol ×329.3 J/(mol ⋅ K)] +[mol ×205.2 J/(mol ⋅ K)]}C8H18
25

2
O2

= 515.3 J/K

(18.4.1)

(18.4.2)

(18.4.3)

(18.4.4)

(18.4.5)

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/46242?pdf

18.4.4 https://chem.libretexts.org/@go/page/46242

Use the data in Table to calculate ΔS° for the reaction of H (g) with liquid benzene (C H) to give cyclohexane
(C H).

Answer: −361.1 J/K

Calculating ΔS from Thermodynamic Cycles

We can also calculate a change in entropy using a thermodynamic cycle. As you learned previously, the molar heat capacity (C) is
the amount of heat needed to raise the temperature of 1 mol of a substance by 1°C at constant pressure. Similarly, C is the amount
of heat needed to raise the temperature of 1 mol of a substance by 1°C at constant volume. The increase in entropy with increasing
temperature in Figure is approximately proportional to the heat capacity of the substance.

Recall that the entropy change (ΔS) is related to heat flow (q) by ΔS = q /T. Because q = nC ΔT at constant pressure or
nC ΔT at constant volume, where n is the number of moles of substance present, the change in entropy for a substance whose
temperature changes from T to T is as follows:

As you will discover in more advanced math courses than is required here, it can be shown that this is equal to the following:For a
review of natural logarithms, see Essential Skills 6 in Chapter 11.

Similarly,

Thus we can use a combination of heat capacity measurements (Equation 18.20 or Equation 18.21) and experimentally measured
values of enthalpies of fusion or vaporization if a phase change is involved (Equation 18.18) to calculate the entropy change
corresponding to a change in the temperature of a sample.

We can use a thermodynamic cycle to calculate the entropy change when the phase change for a substance such as sulfur cannot be
measured directly. As noted in the exercise in Example 6, elemental sulfur exists in two forms (part (a) in Figure): an
orthorhombic form with a highly ordered structure (S) and a less-ordered monoclinic form (S). The orthorhombic (α) form is
more stable at room temperature but undergoes a phase transition to the monoclinic (β) form at temperatures greater than 95.3°C
(368.5 K). The transition from S to S can be described by the thermodynamic cycle shown in part (b) in Figure , in which
liquid sulfur is an intermediate. The change in entropy that accompanies the conversion of liquid sulfur to S (−ΔS = ΔS in
the cycle) cannot be measured directly. Because entropy is a state function, however, ΔS can be calculated from the overall
entropy change (ΔS) for the S –S transition, which equals the sum of the ΔS values for the steps in the thermodynamic cycle,
using Equation 18.20 and tabulated thermodynamic parameters (the heat capacities of S and S , ΔH , and the melting point of
S .)

 Exercise 18.4.1

18.4.1 2 6 6

6 12

p

v

18.4.2

rev rev rev p

v

1 2

ΔS = = n (constant pressure)
qrev

T
Cp

ΔT

T
(18.4.6)

ΔS = n ln (constant pressure)Cp
T2

T1
(18.20)

DeltaS = n ln (constant volume)Cv
T2

T1
(18.21)

18.4.3

α β

α β 18.4.3

β fus(β) 3

3

t α β

α β fus(α)

α

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/46242?pdf
https://chem.libretexts.org/Bookshelves/Introductory_Chemistry/Introductory_Chemistry_(CK-12)/17%3A_Thermochemistry/17.04%3A_Heat_Capacity_and_Specific_Heat

18.4.5 https://chem.libretexts.org/@go/page/46242

Figure : Two Forms of Elemental Sulfur and a Thermodynamic Cycle Showing the Transition from One to the Other(a)
Orthorhombic sulfur (S) has a highly ordered structure in which the S rings are stacked in a “crankshaft” arrangement.
Monoclinic sulfur (S) is also composed of S rings but has a less-ordered structure. (b) At 368.5 K, S undergoes a phase transition
to S . Although ΔS cannot be measured directly, it can be calculated using the values shown in this thermodynamic cycle.

If we know the melting point of S (T = 115.2°C = 388.4 K) and ΔS for the overall phase transition [calculated to be 1.09
J/(mol•K) in the exercise in Example 6], we can calculate ΔS from the values given in part (b) in Figure where C =
22.70 J/mol•K and C = 24.77 J/mol•K (subscripts on ΔS refer to steps in the cycle):

Solving for ΔS gives a value of −3.24 J/(mol•K). As expected for the conversion of a less ordered state (a liquid) to a more
ordered one (a crystal), ΔS is negative.

Summary
Entropy changes can be calculated using the “products minus reactants” rule or from a combination of heat capacity
measurements and measured values of enthalpies of fusion or vaporization.

The third law of thermodynamics states that the entropy of any perfectly ordered, crystalline substance at absolute zero is zero. At
temperatures greater than absolute zero, entropy has a positive value, which allows us to measure the absolute entropy of a
substance. Measurements of the heat capacity of a substance and the enthalpies of fusion or vaporization can be used to calculate
the changes in entropy that accompany a physical change. The entropy of 1 mol of a substance at a standard temperature of 298 K
is its standard molar entropy (S°). We can use the “products minus reactants” rule to calculate the standard entropy change (ΔS°)
for a reaction using tabulated values of S° for the reactants and the products.

This page titled 18.4: Entropy Changes and the Third Law of Thermodynamics is shared under a CC BY-NC-SA 3.0 license and was authored,
remixed, and/or curated by Anonymous.

18.4.3

α 8
β 8 α

β 3

α m t

3 18.4.3 p(α)

p(β)

ΔSt

1.09 J/(mol ⋅ K)

= Δ +Δ +Δ +ΔS1 S2 S3 S4

= ln()+ +Δ + ln()Cp(α)

T2

T1

ΔHfus

Tm
S3 Cp(β)

T4

T3

= 22.70 J/(mol ⋅ K) ln()+(×1000 J/kJ)
388.4

368.5

1.722 kJ/mol

388.4 K

+Δ +24.77 J/(mol ⋅ K) ln()S3

368.5

388.4

= [1.194 J/(mol ⋅ K)] +[4.434 J/(mol ⋅ K)] +Δ +[−1.303 J/(mol ⋅ K)]S3

(18.4.7)

(18.4.8)

(18.4.9)

(18.4.10)

(18.4.11)

3

3

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/3.0/
https://chem.libretexts.org/@go/page/46242?pdf
https://chem.libretexts.org/Bookshelves/General_Chemistry/Book%3A_General_Chemistry%3A_Principles_Patterns_and_Applications_(Averill)/18%3A_Chemical_Thermodynamics/18.04%3A_Entropy_Changes_and_the_Third_Law_of_Thermodynamics
https://creativecommons.org/licenses/by-nc-sa/3.0
https://chem.libretexts.org/Bookshelves/General_Chemistry/Book%3A_General_Chemistry%3A_Principles_Patterns_and_Applications_(Averill)/18%3A_Chemical_Thermodynamics/18.04%3A_Entropy_Changes_and_the_Third_Law_of_Thermodynamics?no-cache

