

62.54
I 61
:2

Experimental Thermodynamics Volume II

Experimental Thermodynamics of Non-reacting Fluids

Prepared under the sponsorship of the
INTERNATIONAL UNION OF
PURE AND APPLIED CHEMISTRY
COMMISSION ON THERMODYNAMICS
AND THERMOCHEMISTRY

Editors

B. LE NEINDRE and B. VODAR

CNRS, Laboratoire des Interactions Moléculaires et des Hautes Pressions,
Meudon, France

ENGLAND: BUTTERWORTH & CO. (PUBLISHERS) LTD.
LONDON: 88 Kingsway, WC2B 6AB

AUSTRALIA: BUTTERWORTH & CO. (AUSTRALIA) LTD.
SYDNEY: 586 Pacific Highway, Chatswood, NSW 2067
MELBOURNE: 343 Little Collins Street, 3000
BRISBANE: 240 Queen Street, 4000

CANADA: BUTTERWORTH & CO. (CANADA) LTD.
TORONTO: 2265 Midland Avenue, Scarborough, M1P 4S1

NEW ZEALAND: BUTTERWORTH & CO. (NEW ZEALAND) LTD.
WELLINGTON: 26-28 Waring Taylor Street, 1

SOUTH AFRICA: BUTTERWORTH & CO. (SOUTH AFRICA) (PTY) LTD.
DURBAN: 152-154 Gale Street

A sequel to
**Experimental Thermodynamics, Volume I:
Calorimetry of Non-reacting Systems**
Edited by J. P. McCullough and D. W. Scott
Butterworths: London (1968)

IUPAC Publications
Chairman, Committee on Publications: G. OURISSON
Scientific Editor: B. C. L. WEEDON
Assistant Scientific Editor: C. F. CULLIS
Assistant Editor: E. G. F. BRIGGS

International Union of Pure and Applied Chemistry
1975

Suggested U.D.C. number 536.6/7:541.11

ISBN 0 408 70566 3

Printed in Great Britain by Page Bros (Norwich) Ltd, Norwich

Contents

CONTENTS

6. Density of Mercury	54
7. Density of Water	55
IX. Definition of Activities and Related Quantities	57
1. Chemical Potential and Absolute Activity	57
2. Pure Substances	57
3. Mixtures	60
4. Solutions	61
X. Accuracy and Precision	63
1. Definitions	63
2. Expression of the Uncertainties of Final Results	64
XI. Conversion Tables	66
XII. References	69
 2. Reference Materials for Thermometric Fixed Points	71
H. KIENITZ and E. BRUNNER	
I. Primary Fixed Points as Defined by the International Practical Temperature Scale of 1968	71
1. Definition of the IPTS-68	71
2. Range 13.81 K to 273.15 K	72
3. Range 0°C to 630.74°C	75
4. Range 630.74°C to 1064.43°C	76
5. Range above 1064.43°C	76
II. Secondary Reference Points as Recommended by the International Committee on Weights and Measures	76
III. Supplementary Recommendations on Apparatus, Methods and Procedures	77
1. Influence of Pressure on the Freezing Point Temperature	78
2. Triple Point, 17.042 K Point and Boiling Point of Equilibrium Hydrogen	78
3. Boiling Point of Neon	79
4. Triple Point and Boiling Point of Oxygen	79
5. Boiling Point of Water	79
6. Freezing Points of Tin and Zinc	80
7. Freezing Points of Silver and Gold	80
IV. Practical Temperature Scales over the 0.2 K to 5.2 K Range	80
V. Standard Reference Samples	81
1. Gases	81
2. Catalogue of Physicochemical Standard Substance	81
3. Further Recommendations of Calibration Materials	81
VI. References	84
 3. Temperature Measurement under Pressure	87
B. LE NEINDRE and Y. GARRABOS	
I. Introduction	87
II. Temperature Measurement at Atmospheric Pressure	88
1. Temperature Measurement below 13.81 K	88
2. Temperature Measurement from 13.81 K to 630.74°C	88
3. Temperature Measurement from 630.74°C to 1064.43°C	89
4. Temperature Measurement above 1064.43°C	89
III. Temperature Measurement under Pressure	90
1. Determination of Pressure Effects on Thermoelectricity	90
2. Temperature Measurement in a Hydrostatically Pressurized Cell	91
3. Temperature Measurement in Non-hydrostatic Systems	96
4. Effect of Pressure on the Relative Difference between Various Thermocouples	106

CONTENTS

5. Optical Pyrometry at High Pressure	108
6. Computer Method	111
IV. References	111
4. (Part 1). Pressure Measurements I—Mercury Absolute Manometers	115
L. A. GULDNER and J. TERRIEN	
I. Introduction	115
II. Optical Methods of Measuring the Distance between the Mercury Surfaces	117
1. Cathetometer	117
2. Lateral Shift	117
3. Sensing by Interference Techniques	118
4. Other Optical Devices	120
III. Electrical Methods for Sensing the Position of the Mercury Surfaces	120
1. Electrical Contacts	120
2. Capacitance Techniques	121
IV. Ultrasonic Sensing of the Meniscus Position	125
V. Determination of the Height of the Mercury Column	126
VI. General Considerations	127
VII. Conclusion	130
VIII. Abstract	130
IX. References	130
4. (Part 2). Pressure Measurements II—Pressure Scale and Fixed Point	133
D. L. DECKER	
I. Apparatus that Requires a Fixed Point Calibration	133
II. Choice of Fixed Points	134
III. Measurement of the Pressure at Fixed Points	135
IV. How to Make Use of Fixed Points in High Pressure Calibration	138
V. The Present Set of Fixed Points for Pressure Calibration	140
1. Mercury Melting Curve	140
2. Bismuth I-II	141
3. Thallium II-III	142
4. Barium I-II	142
5. Bismuth III-V	143
6. Fixed Points above 100 kbar	143
VI. Conclusions	144
VII. References	144
4. (Part 3). Pressure Measurements III—Piston Gages	147
P. L. M. HEYDEMANN and B. E. WELCH	
List of Symbols	147
I. Introduction and Historical Review	149
II. Basic Equations and Elastic Distortion	152
III. Piston Gage Designs	155
1. Simple Piston Gage	155
2. Tilting Piston Gage	156
3. Vacuum-backed Piston Gage	157
4. Re-entrant Cylinder Design	159
5. Differential Piston	159
6. Controlled Clearance	161
7. Ball Gages	162
8. Grooved Pistons	163
9. Very High Pressure Piston Gages	165
IV. Calibration of Primary Standards	168
1. Controlled Clearance Piston Gage	168

CONTENTS

2. Similarity Method	184
V. Calibration of Piston Gages	188
1. Cross-float	188
2. Reference Levels	191
3. Evaluation	191
VI. The Use of Piston Gages	193
1. Measurement of Pressure	193
2. Procedures and Methods	194
VII. Abstract	200
VIII. References	200
 4. (Part 4). Pressure Measurements IV—Secondary Gage—Differential Manometers	 203
YURI A. ATANOV	
I. Introduction	203
II. Mechanical Devices	204
III. Electrical Resistance Gages	205
IV. Differential Manometers	210
V. References	211
 4. (Part 5). Pressure Measurements V—Instruments for Relative Pressure Measurements	 213
R. LECLERCQ	
I. General Considerations	213
II. Pressure Sensitive Elements; Sensors	214
1. Aneroid Capsule	214
2. Bellows and Springs	215
3. Bourdon Tube	215
4. Gimlet Shaped Tube	216
5. Piezoelectric Quartz	216
III. Methods of Measurement	217
1. Force Measurements. The Pressure Effect	217
2. Displacement Measurements. The Pressure Effect	218
IV. Special Transducers	222
V. Specific Designs	222
1. General Considerations	222
2. Flight-control Instruments	223
 4. (Part 6). Pressure Measurements VI—Pressure Measurements for the Range 1kPa to 100μPa	 229
S. RUTHBERG	
I. Introduction	230
II. Direct Measurement Procedures, Reference Standards	231
1. Precision Liquid Columns	231
2. Compression Manometer—McLeod Gage	245
3. Systematic Errors Arising from the Use of a Cold Trap	254
4. Viscosity Manometer	258
5. Knudsen Radiometer Manometer	263
III. Pressure Generators	264
1. Volumetric Pressure Divider—Static Expansion	264
IV. Transfer Gages. Precision	268
V. References	270
 4. (Part 7). Pressure Measurements VII—Very Low Pressures and Ultra Low Pressures (below 10$^{-6}$ Torr)	 273
P. A. REDHEAD	
I. Introduction	273

CONTENTS

II.	General Problems of Low Pressure Measurements	274
1.	Gages as Sinks or Sources	274
2.	Measurement in Non-uniform Environments	277
3.	Residual Currents	278
4.	Relative Gage Sensitivities for Different Gases	284
5.	Calibration of Gages	286
III.	Pressure Measurements from 10^{-6} to 10^{-10} Torr	289
1.	Hot-cathode Ionization Gages	290
2.	Cold-cathode Gages	291
IV.	Pressure Measurements below 10^{-10} Torr	294
1.	Shielded-collector Gages	294
2.	Bent-beam Gage	294
3.	Hot-cathode Magnetron Gage	296
V.	Comparison of Gages	297
VI.	References	297
5.	The Absolute Measurement of Volume	303
A. H. COOK		
I.	Introduction	303
II.	Experimental Problems	305
III.	The Volume of a Cube of Tungsten Carbide	311
IV.	Volumes of Cubes of Fused Silica	315
V.	Single Crystals of Pure Silicon for the Measurement of Avogadro's Number	318
VI.	The Density of Water	318
VII.	Summary	319
VIII.	References	319
6.	Measurement of p-V-T Properties of Gases and Gas Mixtures at Low Pressure	321
G. SAVILLE		
I.	Introduction	321
II.	General Principles of p - V - T Measurement	323
III.	Methods of Measuring Pressure	323
1.	Secondary Manometers	325
IV.	The Volume Problem	325
V.	The Experimental Volume/Manometer Interface	328
VI.	Temperature Measurement and Control	331
VII.	p - V - T Methods at Constant Volume	332
VIII.	p - V - T Methods Involving Expansion	334
IX.	Relative Methods	338
X.	Effect of Gas Adsorption on p - V - T Measurements	341
XI.	Gas Density Microbalance	342
XII.	p - V - T Properties of Mixtures	344
XIII.	References	345
7.	Equation of State of Gases at High Pressures and Low or Moderate Temperatures	347
J. BRIELLES, A. DÉDIT, M. LALLEMAND, B. LE NEINDRE, Y. LEROUX, J. VERMESSE and D. VIDAL		
I.	Introduction	347
II.	Technical Features Common to Various Experimental Methods	349
1.	Cryostats and Thermostats	349
2.	Temperature Measurement	352
3.	High Pressure Vessels	354
4.	Pressure Measurements	354
5.	Determination of the Piezometer Volume	355

CONTENTS

III.	Various Methods of Measurement	356	
1.	The Gas Expansion Method	356	
2.	Isothermal Methods	357	
3.	The Isochore Method	362	
4.	The Weight Method	363	
5.	The Burnett Method	365	
IV.	List of the Most Important Reports	368	
V.	Comparison between Theory and Experiment	375	
1.	Virial Expansion of a Hard Sphere System	375	
2.	Perturbation Method	376	
VI.	Conclusion	377	
VII.	References	377	
8.	<i>p</i>-V-T Relationships in Gases at High Pressures and High Temperatures	383	
P. MALBRUNOT				
I.	Introduction	383	
II.	Techniques of Heating the Gas under Study	384	
1.	External Heating	384	
2.	Internal Heating	385	
III.	Various Methods of Measurement	389	
IV.	Constant Temperature Methods	389	
1.	Variable Volume Techniques	389	
2.	Methods with Weighing Technique and Constant Volume Piezometer	394	
3.	Miscellaneous Techniques	397	
V.	Constant Pressure Methods	399	
VI.	Constant Volume Methods	400	
VII.	Critical Comparison of the Various Measurement Methods	405	
1.	Measurement Techniques	405	
2.	Measured Quantities	405	
VIII.	Results	407	
IX.	Equations of State	409	
1.	Law of Corresponding States	409	
2.	Empirical Equations	409	
3.	Equations Derived from Statistical Mechanics	412	
4.	Tables of Thermodynamic Properties	416	
X.	References	416	
9.	The Compression of Liquids	421	
E. WHALLEY				
I.	Introduction	422	
II.	Thermodynamics of Volume Changes	425	
1.	The more Important Thermodynamic Derivatives of Pressure, Volume, and Temperature	425	
2.	Relations between the Derivatives	426	
3.	Quantities that can be Determined by Measuring Volumes, Thermal Expansions and Compressions	428	
III.	Historical Introduction	430	
IV.	Some Experimental Considerations	431	
1.	Relative Expansion and Compression	431	
2.	Expansion, Compression, Expansivity and Compressibility	431	
3.	Dilatation of the Vessel	432	
4.	Seasoning of Pressure Vessels and Piezometers	434	
5.	Heat of Compression	436	
6.	Corrosive Liquids	436	

CONTENTS

7. Gases at High Pressures	437
8. External and Internal Heating of Pressure Vessels	437
9. Summary of the more Important Sources of Error in the Measurement of the Compression of Liquids	439
10. Accurate Measurements	441
V. Piezometric Methods—Liquid Piston	441
1. Some General Considerations	441
2. Single-point Methods	445
3. Multiple-point Methods	450
VI. Piezometric Methods—Solid Piston	463
VII. Piezometric Methods—Bellows	465
VIII. Simple Piston-Cylinder Method	469
IX. Constant-Volume Vessel	474
1. Introduction	474
2. Displacement of a Solid Piston	476
3. Displacement of a Liquid Piston	480
4. Bellows Volumometer	482
5. Direct Weighing of Fluid Removed	482
6. Volumetric Measurement of the Gas at Low Pressure	483
7. Volumetric Measurement of Liquid at Low Pressure	483
X. Weight Methods	484
1. Direct Weighing Methods	484
2. Hydrostatic Weighing	485
XI. Ultracentrifuge Method	488
XII. Negative Pressures	488
XIII. Adiabatic Compression	489
XIV. Isochoric Thermal Pressure Coefficient	490
1. Piezometric Methods	490
2. Constant-volume Vessel with Direct Pressure Measurement	491
3. Constant-volume Vessel with Indirect Pressure Measurement	492
XV. Calorimetric Methods	493
XVI. Miscellaneous Methods	494
1. Methods Based on Radioactivity	494
2. Variable-volume Vessel	494
XVII. References	494
10. Determination of Thermodynamic Properties from the Experimental <i>P–V–T</i> Relationships	501
R. D. McCARTY	
I. Computational Methods—Introduction	501
II. The Equation of State	502
III. Estimation of the Parameters of an Equation of State	505
1. Linear Least Squares	506
2. The Round Off Problem	507
3. Least Squares with Constraints	508
4. Non-linear Parameter Estimation	509
5. The Simultaneous Use of Several Types of Property Data in Least Squares Parameter Estimation	510
IV. Statistical Aspects of Least Squares Estimation	511
1. Least Squares Conditions and Formation of Weights	511
2. Significance Tests	514
3. Confidence Intervals	515
V. Miscellaneous Techniques for Improving the Accuracy of Thermodynamic Properties Calculated from an Equation of State	516

CONTENTS

1. Thermodynamic Equilibrium Conditions as Simultaneous Data ..	516
2. Constrained Boundary Conditions ..	517
VI. Thermodynamic Property Equations ..	518
VII. Mathematical Formulas Useful in Thermodynamic Calculations ..	523
1. Derivative Chain Rule ..	523
2. Implicit Solutions of Equations of State ..	523
3. Joining Independent p - V - T Surfaces ..	524
4. A Solution of M Equations for M Unknowns ..	524
VIII. Abstract ..	525
IX. References ..	525
 11. Thermodynamic Properties and the Velocity of Sound ..	527
W. VAN DAEL	
List of Symbols ..	528
Introduction ..	529
I. Thermodynamic Relations ..	530
1. Adiabatic Properties ..	530
2. Sound Velocity ..	532
II. Absorption and Dispersion ..	533
1. Translational Relaxation ..	534
2. Rotational and Vibrational Relaxation ..	536
3. Critical Dispersion ..	539
4. Other Relaxation Phenomena ..	541
III. Sound Velocity and the Equation of State ..	541
1. Ideal Gas ..	541
2. Virial Equation of State ..	541
3. Van der Waals Equation of State ..	543
4. BWR Equation of State ..	544
IV. Sound Velocity in Mixtures ..	544
1. Ideal Mixture ..	545
2. Non-ideal Mixtures ..	548
V. Experimental Methods ..	549
1. Interferometer Methods ..	549
2. Pulse Methods ..	552
VI. Sound Velocity in Gases ..	555
1. General Behavior ..	555
2. The Absolute Value of W in the Low Pressure Limit ..	556
3. The Initial Slope ($\delta W^2/\delta p$) _T ..	558
4. High Density Data ..	559
5. Generalized Behavior of Sound Velocity in Gases. Corresponding States Treatment ..	559
VII. Sound Velocity in Pure Liquids ..	561
1. General Behavior ..	561
2. Liquids Coexisting with Their Saturated Vapor ..	562
3. Single Phase High Density Fluids ..	563
4. Critical Region ..	565
5. Generalized Sound Velocity Behavior in Dense Fluids ..	568
VIII. Sound Velocity in Liquid Mixtures ..	570
1. Homogeneous Mixtures ..	570
2. Mixtures Showing Phase Separation ..	572
IX. Acknowledgements ..	574
X. References ..	574

CONTENTS

12. Relation of the Dielectric Constant and the Refractive Index to Thermodynamic Properties	579
B. L. SMITH	
I. Introduction	579
II. Theoretical	580
1. Lorentz Model	581
2. Onsager-Böttcher Theory	582
3. Statistical-mechanical Calculations	584
4. Phenomenological Shell Model	586
5. Variation of Polarizability with Density	587
6. Generalization of Theory to Optical Frequencies	588
III. Experimental Determinations of Dielectric Properties	588
1. Methods for Determining Refractive Index	589
2. Results of Refractive Index Measurements	592
3. Methods for Determining Dielectric Constants	597
4. Results of Dielectric Constant Measurements and Comparison with Refractive Index Data	599
IV. Magneto-optical Properties	600
V. Conclusions	604
VI. References	605
13. Vapor Pressures	607
D. AMBROSE	
I. Introduction	607
II. Static Measurements	610
III. The Isotenoscope and Related Methods	616
IV. Static Measurements at Elevated Temperatures and Pressures	618
V. The Critical Point	621
VI. Effect of the Presence of Mercury	621
VII. Vapor Pressures of Liquefied Gases	623
VIII. Effect of Thermal Transpiration	624
IX. Comparative Static Measurements	624
X. Static Measurements at Very Low Pressures	625
XI. Use of Radioactive Tracers	625
XII. Ebulliometric Measurements	626
XIII. Ebulliometric Measurements at Pressures below 2 kPa	633
XIV. Method of Ramsay and Young	634
XV. Dynamic Measurements without a Buffer Gas	635
XVI. The Quasi-static Method	637
XVII. Measurement of the Force Exerted by the Vapor	638
XVIII. Evaporation Methods for Low Pressures	641
XIX. Gas-saturation Method	645
XX. Differential Thermal Analysis	648
XXI. Gas Chromatography	649
XXII. Mass Spectrometry	651
XXIII. Vapor Pressures of Mixtures	651
XXIV. References	652
14. Thermodynamic Properties near the Critical State	657
J. M. H. LEVELT SENGERS	
I. Introduction	658
II. Theoretical Background	660

CONTENTS

- 1. The Origin of Critical Anomalies	660
2. Power Laws	661
3. Symmetry	664
4. Homogeneity and Scaling	669
5. Beyond Simple Scaling	675
III. Special Experimental Difficulties	677
1. Divergences and Their Consequences	677
2. Gravity	678
3. Equilibration	681
IV. Refractive Index Measurements	684
1. Principle	684
2. The Use of Optical Techniques for Bulk Density Determination	685
3. Local Density Determination Using Refractive Index	686
4. Density Gradient Determination	687
V. Dielectric Constant Measurements	689
1. General	689
2. $p\epsilon T$ Measurements	690
3. Density Profiles by Dielectric Constant Determination	690
VI. Conventional pVT and Vapor Pressure Measurements	691
1. pVT Measurements	691
2. The Vapor Pressure	693
VII. Calorimetry	693
1. Experimental Problems in C_v Determination	693
2. Reducing the Heat Capacity of the Container	695
3. Long Relaxation Times	695
4. Correcting for Gravity	696
5. Increasing the Temperature Resolution	698
6. Checking for Consistency	698
7. Tests of Scaling	699
VIII. Coexistence Curves	700
1. General	700
2. Gravity	700
3. The Method of Meniscus Disappearance	702
4. Young's Method of the Twin Cells	703
5. Coexistence Curves from Isothermal and Isochoric Intercepts	703
6. Coexistence Curves by Dielectric Constant and Refractive Index Techniques	705
7. The Use of Floats	705
8. Power Law Analysis of Coexistence Curves	706
9. The Diameter of the Coexistence Curve	708
IX. Scattering	709
1. Introduction	709
2. Intensity of Scattered Light	709
3. Angular Dependence of the Intensity of Scattered Light	711
4. Light Scattering and Small-angle X-Ray Scattering	714
5. The Experimental Situation in Critical Opalescence	714
6. The Spectrum of Scattered Light	715
X. Sound	718
1. Sound, Ultrasound and Hypersound	718
2. Gravity Effects in Sound Velocity Measurements	718
3. Sound Dispersion and Attenuation	719
XI. Concluding Remarks	719
XII. Acknowledgements	720
XIII. References	721

CONTENTS

15. Solubility	725
A. S. KERTES, O. LEVY and G. Y. MARKOVITS	
I. Introduction	725
II. General Considerations	726
III. Concentration and Activity Coefficient Scales	727
IV. Solubility of Gases in Liquids	729
1. Manometric-volumetric Methods	730
2. Chemical-analytical Methods	739
3. Miscellaneous Methods	740
V. Solubility of Liquids in Liquids	741
1. Volume Reading	741
2. Cloud Point	742
3. Miscellaneous Methods	742
VI. Solubility of Solids in Liquids	743
1. Saturation Method	743
2. Cloud Point	744
3. Chemical and Instrumental Analysis	746
VII. References	746
16. (Part 1). Phase Equilibria (General Procedure) I—Phase Equilibria of Two-component Systems and Multicomponent Systems	749
A. G. WILLIAMSON	
List of Symbols	749
I. Introduction	749
II. Thermodynamics of Mixtures	751
III. Liquid Mixtures	753
IV. Empirical Representation of Liquid-Vapor Equilibrium Data	755
V. Tests for Thermodynamic Consistency of Liquid-Vapor Equilibrium Data	759
VI. Experimental Methods of Determining Liquid-Vapor Equilibrium Data	761
1. Dynamic Methods	763
2. Static Methods	767
VII. Static Measurements with Analyses of Both Phases	775
VIII. The McBain Balance Method	778
IX. Dewpoint and Bubble-point Measurements	780
X. The Isopiestic Method	782
XI. Differential Methods	783
XII. Light-scattering Measurements	783
XIII. References	784
16. (Part 2). Phase Equilibria (General Procedure) II—Phase Equilibria of Liquid and Gaseous Mixtures at High Pressures	787
G. M. SCHNEIDER	
I. Introduction	787
II. Basic Phase-Theoretical Aspects	788
III. Discussion of General Procedures	789
1. The Analytical Method	789
2. The Synthetic Method	791
3. Miscellaneous Methods	794
IV. Description of Special Equipments	795
1. Mercury-operated Apparatus of Krichevskii and Tsiklis	796
2. Apparatus of Tsiklis and Maslennikova	796
3. Apparatus of Tödheide and Franck	797
4. Optical Cell Used by de Swaan Arons and Diepen	797
5. Optical Cell Developed by Oeder and Schneider	797

CONTENTS

6. Optical Cell Developed by Alwani and Schneider	798
7. Optical Cell Developed By Buback and Franck	798
8. Apparatus Developed by Michels <i>et al.</i>	798
V. Conclusions	799
VI. References	800
 17. (Part 1). Liquid-Solid Phase Equilibria I—Melting Points and Volume Changes upon Melting	803
C. W. F. T. PISTORIUS	
I. Introduction	803
II. Methods used for Melting Point Determination at Normal Pressure	807
1. Visual Methods	807
2. Microscopical Methods	808
3. Quenching Methods	809
4. Pyrometric Methods for Use above 2000°C	810
5. Calorimetric Methods	811
6. Thermal Arrest Methods	813
7. Special Methods Used in Isolated Cases	816
III. Differential Thermal Analysis at Normal Pressure	816
1. Historical	817
2. Basic Method	818
3. Critical Assessment of DTA	819
IV. Methods Used for Melting Point Determination at High Pressure	820
1. Historical	821
2. Methods of Measuring Melting Points at High Pressures in Apparatus Using Hydrostatic Pressure Media	821
3. Methods of Measuring Melting Points at High Pressures in Apparatus Using Quasi-hydrostatic Pressure Media	824
4. Methods of Measuring Melting Points at High Pressures in Opposed-anvil Apparatus	827
5. Methods of Measuring Melting Points at High Pressures in Multiple-anvil Apparatus	828
6. Conclusion	828
V. Methods for Determining Volume Changes on Melting	829
VI. Abstract	830
VII. References	830
 17. (Part 2). Liquid-Solid Phase Equilibria II—Cryoscopy	835
Y. DOUCET	
List of Symbols	836
I. General Considerations	837
1. Cryoscopic Law for Ideal, Non-ionic Solutions	837
2. Cryoscopic Law for Non-ideal and Non-ionic Solvents	839
3. Cryoscopic Law for Aqueous Electrolytes	839
4. Cryoscopic Law for Electrolyte Solutions in Salt Media	841
5. The Methods of Cryoscopy	846
II. Kinetic Cryoscopy Equipments	852
1. Apparatus Used from -100°C to 200°C	852
2. Temperature Measurement	853
3. Table of Organic and Inorganic Solvents	861
4. Salt Hydrate and Aqueous Eutectic Cryoscopy	861
5. Molten Salts Cryoscopy	871
III. Adiabatic Cryoscopy Equipments	878
1. Aqueous Solution Equipment	878

CONTENTS

2. Non-aqueous Solvents Equipment	881
3. Concentration Measurements	882
4. Pseudo-equilibrium Methods	886
IV. A Few Applications of Cryoscopy	887
1. Data Derived from Zero Concentration Extrapolation, $(\theta/m)_0$	887
2. Data Derived from the (θ/m) versus m Cryoscopic Graph	889
3. Data Derived from the Schröder Curve	895
V. References	898
 18. EMF Measurements in Molten Salts	 901
J. BRAUNSTEIN and H. BRAUNSTEIN	
I. Introduction and Scope	902
II. Cell EMF and Thermodynamic Properties	903
1. Introduction	903
2. Classification of EMF Cells	903
3. Sign Convention for EMF and Cell Diagram	908
4. Thermodynamic Expressions for Cell EMFs	909
5. Principal Error Sources	920
III. Experimental	924
1. Reporting Data and Results	924
2. Apparatus	924
3. Electrodes	934
IV. Special Applications	941
1. Phase Diagrams	941
2. Association Equilibria of Dilute Solutes	944
3. Miscellaneous	949
V. Acknowledgement	950
VI. References	950
 19. (Part 1). Thermodynamic Properties of Fluid Metals I—Medium and Low Pressures	 953
E. E. SHPILRAIN	
I. Introduction	953
II. Thermal Properties. Specific Heat	953
1. The Direct Heating Method	953
2. The Drop-calorimeter	954
3. The Exploding Wire Method	956
III. Density Measurements	957
1. Direct Methods	957
2. Indirect Methods	963
IV. Vapor Pressures	966
V. References	973
 19. (Part 2). Thermodynamic Properties of Fluid Metals II—High Temperatures and High Pressures	 975
F. HENSEL and E. U. FRANCK	
I. Introduction	975
II. Experimental Methods	976
1. Density	976
2. Vapor Pressures	980
III. Results	983
1. Density	983
2. Vapor Pressure Curves and Critical Data	986
IV. References	990

CONTENTS

20. Interphase Surface Tension	991
P. P. PUGACHEVICH	
I. Introduction	991
II. Static Methods of Determination of the Interphase Surface Tension	992
1. Method of Capillary Rise or Depression	992
2. Method of the Shape of a Sessile Drop or a Gas Bubble	995
III. Semistatic Methods of Determination of the Interphase Surface Tension	1001
1. Method of the Weight and Volume of a Bubble	1001
2. Ring or Plate Rupture Method	1003
3. Method of Maximal Pressure in a Gas Bubble or a Drop	1006
4. Improved Gas Devices with One Calibrated Tube	1009
5. Improved Gas Devices with Two Calibrated Tubes	1014
6. Gravitational Devices	1019
IV. References	1020
21. Adsorption	1023
T. TAKAISHI	
I. Introduction	1023
II. Vacuum Systems	1024
III. Pressure Measurements	1025
1. Gages	1025
2. Sources of Error and Their Correction	1028
IV. Adsorption Isotherms	1033
1. Cleaning the Adsorbent Surfaces	1033
2. Equilibration	1034
3. Volumetric Methods	1036
4. Gravimetric Methods	1050
5. Flow Methods	1060
V. Adsorption Cryostats	1063
VI. Acknowledgement	1065
VII. References	1065
22. Chemical Relaxation in Liquid Systems	1069
H. STREHLOW and W. KNOCH	
I. Introduction	1069
II. Chemical Relaxation Techniques	1071
1. Jump Methods	1071
2. Stationary Methods	1081
III. The Information Obtainable from Chemical Relaxation Measurements	1088
IV. Some Applications of Chemical Relaxation Techniques	1095
1. The Neutralization Reaction $H^+ + OH^- \rightleftharpoons H_2O$	1095
2. The Formation of Metal Ion Complexes: $M^{n+} + L^{m-} \rightleftharpoons ML^{(m-n)+}$	1096
3. The Mechanism of Cooperative Ligand Binding on an Allosteric Enzyme	1099
4. Ultrasonic Absorption in Water-Dioxane Mixtures	1103
V. Summary	1107
VI. References	1107
23. Thermodynamic Properties from Shock Waves	1109
A. LASCAR and A. RAUCH	
I. Introduction	1110
II. Theoretical Aspects	1111
1. The Basic Relations	1111
2. Properties of the Hugoniot Curve; Stability of Shock Waves	1116

CONTENTS

3. Reflection of Shock Waves and Rarefaction Waves	1125
III. Experimental Techniques	1132
1. Shock Wave Generators	1133
2. Methods of Measurement	1138
IV. Equation of State for Liquids at Very High Pressures	1146
1. Experimental Results	1146
2. Theoretical Models of the Equation of State	1152
V. References	1157
 24. Electrical Discharge Techniques for Measurements of Thermodynamic Properties of Fluids at High Temperatures	 1161
A. CBZAIRIYAN and C. W. BECKETT	
List of Symbols	1161
I. Introduction	1162
II. General Method	1162
III. Capacitor Discharge Systems	1164
1. Description of Systems	1164
2. Design Considerations	1166
3. Measurement of Experimental Quantities	1170
4. Examples of Thermodynamic Measurements	1176
5. Summary of Pertinent Literature since 1964	1177
IV. A Millisecond-resolution System	1178
1. Description of the System	1178
2. An Example of Thermodynamic Measurements at and above Melting Points	1180
V. Discussion	1182
VI. Appendix	1183
VII. References	1189
 25. The Ballistic Compression and High Temperature Properties of Dense Gases	 1193
G. T. LALOS and G. L. HAMMOND	
I. Introduction	1193
II. The Ballistic Piston Compressor	1195
1. General Description	1195
2. Operation	1198
3. Instrumentation	1202
III. Physical Properties Studies	1210
1. The Equation of State	1210
2. Optical Studies	1212
3. Other Studies	1215
IV. Summary	1216
V. References	1217
 26. Thermodynamic Properties of Fluids below 20 K	 1219
W. E. KELLER	
I. Introduction	1219
II. Temperature Scales and Thermometry below 20 K	1220
1. The Basis for Thermodynamic Thermometry below 20 K	1221
2. Primary Thermometry from 1 to 20 K	1221
3. Primary Thermometry below 1 K	1222
4. Temperature Scales in Use below 20 K	1230
5. Secondary Thermometry below 20 K	1234
III. Refrigeration Techniques below 0.3 K	1240
1. The ^3He - ^4He Dilution Refrigerator	1241