
13.1 https://chem.libretexts.org/@go/page/85548

13: Phase Equilibrium and Intermolecular Interactions

Foundation

The "phase" of a substance is the particular physical state it is in. The most common phases are solid, liquid, and gas, each easily
distinguishable by their significantly different physical properties. A given substance can exist in different phases under different
conditions: water can exist as solid ice, liquid, or steam, but water molecules are regardless of the phase. Furthermore, a
substance changes phase without undergoing any chemical transformation: the evaporation of water or the melting of ice occur
without decomposition or modification of the water molecules. In describing the differing states of matter changes between them,
we will also assume an understanding of the principles of the Atomic Molecular Theory and the Kinetic Molecular Theory. We
will also assume an understanding of the bonding, structure, and properties of individual molecules.

Goals
We have developed a very clear molecular picture of the gas phase, via the Kinetic Molecular Theory. The gas particles (atoms or
molecules) are very distant from one another, sufficiently so that there are no interactions between the particles. The path of each
particle is independent of the paths of all other particles. We can determine many of the properties of the gas from this description;
for example, the pressure can be determined by calculating the average force exerted by collisions of the gas particles with the
walls of the container.

To discuss liquids and solids, though, we will be forced to abandon the most fundamental pieces of the Kinetic Molecular Theory
of Gases. First, it is clear that the particles in the liquid or solid phases are very much closer together than they are in the gas phase,
because the densities of these "condensed" phases are of the order of a thousand times greater than the typical density of a gas. In
fact, we should expect that the particles in the liquid or solid phases are essentially in contact with each other constantly. Second,
since the particles in liquid or solid are in close contact, it is not reasonable to imagine that the particles do not interact with one
another. Our assumption that the gas particles do not interact is based, in part, on the concept that the particles are too far apart to
interact. Moreover, particles in a liquid or solid must interact, for without attractions between these particles, random motion would
require that the solid or liquid dissipate or fall apart.

In this study, we will pursue a model to describe the differences between condensed phases and gases and to describe the transitions
which occur between the solid, liquid, and gas phases. We will find that intermolecular interactions play the most important role in
governing phase transitions, and we will pursue an understanding of the variations of these intermolecular interactions for different
substances.

Observation 1: Gas-Liquid Phase Transitions
We begin by returning to our observations of Charles' Law. Recall that we trap an amount of gas in a cylinder fitted with a piston,
and we apply a fixed pressure to the piston. We vary the temperature of the gas, and since the pressure applied to the piston is
constant, the piston moves to maintain a constant pressure of the trapped gas. At each temperature, we then measure the volume of
the gas. From our previous observations, we know that the volume of the gas is proportional to the absolute temperature in degrees
Kelvin. Thus a graph of volume versus absolute temperature is a straight line, which can be extrapolated to zero volume at .

Figure 13.1: Vapor-Liquid Phase Transition

Consider, then, trying to measure the volume for lower and lower temperatures to follow the graph. To be specific, we take exactly
 of butane, at pressure. As we lower the temperature from to , we observe the expected

proportional decrease in the volume from to . However, when we reach , the volume of the butane drops very
abruptly, falling to about at temperatures just slightly below . This is less than one-half of one percent of the
previous volume! The striking change in volume is shown in the graph as a vertical line at .

This dramatic change in physical properties at one temperature is referred to as a phase transition. When cooling butane through
the temperature , the butane is abruptly converted at that temperature from one phase, gas, to another phase, liquid, with
very different physical properties. If we reverse the process, starting with liquid butane at pressure and temperature below

 and then heating, we find that the butane remains entirely liquid for temperatures below and then becomes
entirely gas for temperatures above . We refer to the temperature of the phase transition as the boiling point temperature.
(We will discuss the phases present at the boiling point, rather than above and below that temperature, in another section.)

OH
2

0 K

1.00 mol C
4
H

10
1 atm 400 K 300 K

32.8 L 24.6 L 272.6 K

0.097 L 272.6 K

272.6 K

272.6 K

1 atm

272.6 K 272.6 K

272.6 K

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/85548?pdf
https://chem.libretexts.org/Bookshelves/General_Chemistry/Concept_Development_Studies_in_Chemistry_(Hutchinson)/13%3A_Phase_Equilibrium_and_Intermolecular_Interactions

13.2 https://chem.libretexts.org/@go/page/85548

We now consider how the phase transition depends on a variety of factors. First, we consider capturing of butane in the
cylinder initially, still at pressure. The volume of is twice that of , by Avogadro's Hypothesis. The
proportional decrease in the volume of of gas is shown in Figure 13.2 along with the previous result for . Note
that the phase transition is observed to occur at exactly the same temperature, , even though there is double the mass of
butane.

Figure 13.2: Variation of Phase Transition with Pressure

Consider instead then varying the applied pressure. The result for cooling of butane at a constant pressure is
also shown in Figure 13.2. We observe the now familiar phase transition with a similar dramatic drop in volume. However, in this
case, we find that the phase transition occurs at , over higher than at the lower pressure. We can measure the boiling
point temperature of butane as a function of the applied pressure, and this result is plotted in Figure 13.3.

Figure 13.3: Boiling Point versus Pressure

Finally, we consider varying the substance which we trap in the cylinder. In each case, we discover that the boiling point
temperature depends on both what the substance is and on the applied pressure, but does not depend on the amount of the substance
we trap. In Figure 13.3, we have also plotted the boiling point as a function of the pressure for several substances. It is very clear
that the boiling points for different substances can be very different from one another, although the variation of the boiling point
with pressure looks similar from one substance to the next.

Observation 2: Vapor pressure of a liquid
Our previous observations indicate that, for a given pressure, there is a phase transition temperature for liquid and gas: below the
boiling point, the liquid is the only stable phase which exists, and any gas which might exist at that point will spontaneously
condense into liquid. Above the boiling point, the gas is the only stable phase.

However, we can also commonly observe that any liquid left in an open container will, under most conditions, eventually
evaporate, even if the temperature of the liquid is well below the normal boiling point. For example, we often observe that liquid
water evaporates at temperatures well below the boiling point. This observation only seems surprising in light of the discussion
above. Why would liquid water spontaneously evaporate if liquid is the more stable phase below the boiling point? We clearly need
to further develop our understanding of phase transitions.

The tendency of a liquid to evaporate is referred to as its volatility: a more volatile liquid evaporates more readily. To make a
quantitative measure of liquid volatility, we slightly modify our previous cylinder-piston apparatus by adding a gauge to measure
the pressure of gas inside the cylinder (see Figure 13.4). We begin with liquid water only in the cylinder with an applied pressure of

 at a temperature of . We now pull back the piston by an arbitrary amount, and then we lock the piston in place, fixing
the volume trapped inside the cylinder. We might expect to have created a vacuum in the cavity above the liquid water, and as such
we might expect that the pressure inside the cylinder is small or zero.

Figure 13.4: Measuring Vapor Pressure

Although there was initially no gas in the container, we observe that the pressure inside the container rises to a fixed value of
. Clearly, the observation of pressure indicates the presence of gaseous water inside the container, arising from

evaporation of some, but not all, of the liquid water. Therefore, some of the liquid water must have evaporated. On the other hand,
a look inside the container reveals that there is still liquid water present. Since both a liquid phase and a gas phase are present at the
same time, we say that the liquid water and the water vapor must be in phase equilibrium. The term equilibrium in this case
indicates that neither the vapor nor the liquid spontaneously converts into the other phase. Rather, both phases are stable at
equilibrium.

Very interestingly, we can repeat this measurement by pulling the piston back to any other arbitrary position before locking it down,
and, provided that there is still some liquid water present, the pressure in the container in every case rises to the same fixed value of

. It does not matter what volume we have trapped inside the cylinder, nor does it matter how much liquid water we started
with. As long as there is still some liquid water present in the cylinder at equilibrium, the pressure of the vapor above that liquid is

 at .

2.00 mol

1 atm 2.00 mol 1.00 mol

2.00 mol 1.00 mol

272.6 K

1.00 mol 2.00 atm

293.2 K 20 K

1 atm C25
o

23.8 torr

23.8 torr

23.8 torr C25
o

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/85548?pdf

13.3 https://chem.libretexts.org/@go/page/85548

Note that, in varying either the amount of liquid initially or the fixed volume of the container, the amount of liquid water that
evaporates must be different in each case. This can be seen from the fact that the volume available for vapor must be different in
varying either the volume of the container or the initial volume of the liquid. Since we observe that the pressure of the vapor is the
same at a fixed temperature, the differing volumes reveal differing numbers of moles of water vapor. Clearly it is the pressure of
the vapor, not the amount, which is the most important property in establishing the equilibrium between the liquid and the vapor.
We can conclude that, at a given fixed temperature, there is a single specific pressure at which a given liquid and its vapor will be
in phase equilibrium. We call this the vapor pressure of the liquid.

We can immediately observe some important features of the vapor pressure. First, for a given substance, the vapor pressure varies
with the temperature. This can be found by simply increasing the temperature on the closed container in the preceding experiment.
In every case, we observe that the equilibrium vapor pressure increases with increases in the temperature.

The vapor pressures of several liquids at several temperatures are shown in Figure 13.5. The vapor pressure for each liquid
increases smoothly with the temperature, although the relationship between vapor pressure and temperature is definitely not
proportional.

Figure 13.5: Vapor Pressures of Various Liquids

Second, Figure 13.5 clearly illustrates that the vapor pressure depends strongly on what the liquid substance is. These variations
reflect the differing volatilities of the liquids: those with higher vapor pressures are more volatile. In addition, there is a very
interesting correlation between the volatility of a liquid and the boiling point of the liquid. Without exception, the substances with
high boiling points have low vapor pressures and vice versa.

Looking more closely at the connection between boiling point and vapor pressure, we can find an important relationship. Looking
at Figure 13.5, we discover that the vapor pressure of each liquid is equal to (which is equal to) at the boiling point
for that liquid. How should we interpret this? At an applied pressure of , the temperature of the phase transition from liquid
to gas is the temperature at which the vapor pressure of the liquid is equal to . This statement is actually true regardless of
which pressure we consider: if we apply a pressure of , the boiling point temperature is the temperature at which the liquid
has a vapor pressure of . Stated generally, the liquid undergoes phase transition at the temperature where the vapor pressure
equals the applied pressure.

Observation 3: Phase Diagrams
Since the boiling point is the temperature at which the applied pressure equals the vapor pressure, then we can view Figure 13.5 in
a different way. Consider the specific case of water, with vapor pressure given in Figure 13.6. To find the boiling point temperature
at pressure, we need to find the temperature at which the vapor pressure is . To do so, we find the point on the graph
where the vapor pressure is and read off the corresponding temperature, which must be the boiling point. This will work at
any given pressure. Viewed this way, for water Figure 13.6 gives us both the vapor pressure as a function of the temperature and
the boiling point temperature as a function of the pressure. They are the same graph.

Figure 13.6: Vapor Pressure of Liquid Water

Recall that, at the boiling point, we observe that both liquid and gas are at equilibrium with one another. This is true at every
combination of applied pressure and boiling point temperature. Therefore, for every combination of temperature and pressure on
the graph in Figure 13.6, we observe liquid-gas equilibrium.

What happens at temperature/pressure combinations which are not on the line in Figure 13.6? To find out, we first start at a
temperature-pressure combination on the graph and elevate the temperature. The vapor pressure of the liquid rises, and if the
applied pressure does not also increase, then the vapor pressure will be greater than the applied pressure. We must therefore not be
at equilibrium anymore. All of the liquid vaporizes, and there is only gas in the container. Conversely, if we start at a point on the
graph and lower the temperature, the vapor pressure is below the applied pressure, and we observe that all of the gas condenses into
the liquid.

Now, what if we start at a temperature-pressure combination on the graph and elevate the applied pressure without raising the
temperature? The applied pressure will be greater than the vapor pressure, and all of the gas will condense into the liquid. Figure
13.6 thus actually reveals to us what phase or phases are present at each combination of temperature and pressure: along the line,

760 torr 1 atm

1 atm

1 atm

0.9 atm

0.9 atm

1 atm 1 atm

1 atm

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/85548?pdf

13.4 https://chem.libretexts.org/@go/page/85548

liquid and gas are in equilibrium; above the line, only liquid is present; below the line, only gas is present. When we label the graph
with the phase or phases present in each region as in Figure 13.6 we refer to the graph as a phase diagram.

Of course, Figure 13.6 only includes liquid, gas, and liquid-gas equilibrium. We know that, if the temperature is low enough, we
expect that the water will freeze into solid. To complete the phase diagram, we need additional observations.

We go back to our apparatus in Figure 13.4 and we establish liquid-gas water phase equilibrium at a temperature of and
. If we slowly lower the temperature, the vapor pressure decreases slowly as well, as shown in Figure 13.6. If we continue

to lower the temperature, though, we observe an interesting transition, as shown in the more detailed Figure 13.7. The very smooth
variation in the vapor pressure shows a slight, almost unnoticeable break very near to . Below this temperature, the pressure
continues to vary smoothly, but along a slightly different curve.

Figure 13.7: Water Phase Transitions

To understand what we have observed, we examine the contents of the container. We find that, at temperatures below , the
water in the container is now an equilibrium mixture of water vapor and solid water (ice), and there is no liquid present. The direct
transition from solid to gas, without liquid, is called sublimation. For pressure-temperature combinations along this new curve
below , then, the curve shows the solid-gas equilibrium conditions. As before, we can interpret this two ways. The solid-gas
curve gives the vapor pressure of the solid water as a function of temperature, and also gives the sublimation temperature as a
function of applied pressure.

Figure 13.7 is still not a complete phase diagram, because we have not included the combinations of temperature and pressure at
which solid and liquid are at equilibrium. As a starting point for these observations, we look more carefully at the conditions near

. Very careful measurements reveal that the solid-gas line and the liquid-gas line intersect in Figure 13.7 where the temperature
is . Under these conditions, we observe inside the container that solid, liquid, and gas are all three at equilibrium inside the
container. As such, this unique temperature-pressure combination is called the triple point. At this point, the liquid and the solid
have the same vapor pressure, so all three phases can be at equilibrium. If we raise the applied pressure slightly above the triple
point, the vapor must disappear. We can observe that, by very slightly varying the temperature, the solid and liquid remain in
equilibrium. We can further observe that the temperature at which the solid and liquid are in equilibrium varies almost
imperceptibly as we increase the pressure. If we include the solid-liquid equilibrium conditions on the previous phase diagram, we
get Figure 13.8, where the solid-liquid line is very nearly vertical.

Figure 13.8: Phase Diagram of Water

Each substance has its own unique phase diagram, corresponding to the diagram in Figure 13.8 for water.

Observation 4: Dynamic Equilibrium
There are several questions raised by our observations of phase equilibrium and vapor pressure. The first we will consider is why
the pressure of a vapor in equilibrium with its liquid does not depend on the volume of the container into which the liquid
evaporates, or on the amount of liquid in the container, or on the amount of vapor in the container. Why do we get the same
pressure for the same temperature, regardless of other conditions? To address this question, we need to understand the coexistence
of vapor and liquid in equilibrium. How is this equilibrium achieved?

To approach these questions, let us look again at the situation in Figure 13.4. We begin with a container with a fixed volume
containing some liquid, and equilibrium is achieved at the vapor pressure of the liquid at the fixed temperature given. When we
adjust the volume to a larger fixed volume, the pressure adjusts to equilibrium at exactly the same vapor pressure.

Clearly, there are more molecules in the vapor after the volume is increased and equilibrium is reestablished, because the vapor
exerts the same pressure in a larger container at the same temperature. Also clearly, more liquid must have evaporated to achieve
this equilibrium. A very interesting question to pose here is how the liquid responded to the increase in volume, which presumably
only affected the space in which the gas molecules move. How did the liquid "know" to evaporate when the volume was increased?
The molecules in the liquid could not detect the increase in volume for the gas, and thus could not possibly be responding to that
increase.

The only reasonable conclusion is that the molecules in the liquid were always evaporating, even before the volume of the
container was increased. There must be a constant movement of molecules from the liquid phase into the gas phase. Since the

C25
o

23.8 torr

C0
o

C0
o

C0
o

C0
o

C0.01
o

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/85548?pdf

13.5 https://chem.libretexts.org/@go/page/85548

pressure of the gas above the liquid remains constant when the volume is constant, then there must be a constant number of
molecules in the gas. If evaporation is constantly occurring, then condensation must also be occurring constantly, and molecules in
the gas must constantly be entering the liquid phase. Since the pressure remains constant in a fixed volume, then the number of
molecules entering the gas from the liquid must be exactly offset by the number of molecules entering the liquid from the gas.

At equilibrium, therefore, the pressure and temperature inside the container are unchanging, but there is constant movement of
molecules between the phases. This is called dynamic equilibrium. The situation is "equilibrium" in that the observable properties
of the liquid and gas in the container are not changing, but the situation is "dynamic" in that there is constant movement of
molecules between phases. The dynamic processes that take place offset each other exactly so that the properties of the liquid and
gas do not change.

What happens when we increase the volume of the container to a larger fixed volume? We know that the pressure equilibrates at
the same vapor pressure, and that therefore there are more molecules in the vapor phase. How did they get there? It must be the
case that when the volume is increased, evaporation initially occurs more rapidly than condensation until equilibrium is achieved.
The rate of evaporation must be determined by the number of molecules in the liquid which have sufficient kinetic energy to escape
the intermolecular forces in the liquid, and according to the kinetic molecular theory, this number depends only on the temperature,
not on the volume. However, the rate of condensation must depend on the frequency of molecules striking the surface of the liquid.
According to the Kinetic Molecular Theory, this frequency must decrease when the volume is increased, because the density of
molecules in the gas decreases. Therefore, the rate of condensation becomes smaller than the rate of evaporation when the volume
is increased, and therefore there is a net flow of molecules from liquid to gas. This continues until the density of molecules in the
gas is restored to its original value, at which point the rate of evaporation is matched by the rate of condensation. At this point, this
pressure stops increasing and is the same as it was before the volume was increased.

Review and Discussion Questions
In the phase diagram for water in Figure 13.8, start at the point where the temperature is and the pressure is . Slowly
increase the temperature with constant pressure until the temperature is . State what happens physically to the water during
this heating process.

In the phase diagram for water in Figure 13.8, start at the point where the temperature is and the pressure is . Slowly
lower the pressure at constant temperature until the pressure is . State what happens physically to the water during this
process.

Explain why Figure 13.6 is both a graph of the boiling point of liquid water as a function of applied pressure and a graph of the
vapor pressure of liquid water as a function of temperature.

We observe that, when the applied pressure is less than the vapor pressure of a liquid, all of the liquid will spontaneously evaporate.
In terms of dynamic equilibrium, explain why no liquid can be present under these conditions.

Using arguments from the Kinetic Molecular Theory and the concept of dynamic equilibrium, explain why, at a given applied
pressure, there can be one and only one temperature, the boiling point, at which a specific liquid and its vapor pressure can be in
equilibrium.

Using dynamic equilibrium arguments, explain why the vapor pressure of a liquid is independent of the amount of liquid present.

Using dynamic equilibrium arguments, explain why the vapor pressure of a liquid is independent of the volume available for the
vapor above the liquid.

Using dynamic equilibrium arguments, explain why a substance with weaker intermolecular forces has a greater vapor pressure
than one with stronger intermolecular forces.

According to Figure 13.5, the vapor pressure of phenol is much less than the vapor pressure of dimethyl ether. Which of these
substances has the greater intermolecular attractions? Which substance has the higher boiling point? Explain the difference in the
intermolecular attractions in terms of molecular structure.

The text describes dynamic equilibrium between a liquid and its vapor at the boiling point. Describe the dynamic equilibrium
between a liquid and its solid at the melting point. Using this description, explain why the melting point of a solid varies very little
as the pressure increases.

C60
o

400 torr

C100
o

C60
o

400 torr

80 torr

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/85548?pdf

13.6 https://chem.libretexts.org/@go/page/85548

Contributors and Attributions

John S. Hutchinson (Rice University; Chemistry)

13: Phase Equilibrium and Intermolecular Interactions is shared under a CC BY-NC-SA 4.0 license and was authored, remixed, and/or curated by
LibreTexts.

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/85548?pdf
http://chemistry.rice.edu/FacultyDetail.aspx?RiceID=603
https://chem.libretexts.org/Bookshelves/General_Chemistry/Concept_Development_Studies_in_Chemistry_(Hutchinson)/13%3A_Phase_Equilibrium_and_Intermolecular_Interactions
https://creativecommons.org/licenses/by-nc-sa/4.0

