

Early Journal Content on JSTOR, Free to Anyone in the World

This article is one of nearly 500,000 scholarly works digitized and made freely available to everyone in the world by JSTOR.

Known as the Early Journal Content, this set of works include research articles, news, letters, and other writings published in more than 200 of the oldest leading academic journals. The works date from the mid-seventeenth to the early twentieth centuries.

We encourage people to read and share the Early Journal Content openly and to tell others that this resource exists. People may post this content online or redistribute in any way for non-commercial purposes.

Read more about Early Journal Content at http://about.jstor.org/participate-jstor/individuals/early-journal-content.

JSTOR is a digital library of academic journals, books, and primary source objects. JSTOR helps people discover, use, and build upon a wide range of content through a powerful research and teaching platform, and preserves this content for future generations. JSTOR is part of ITHAKA, a not-for-profit organization that also includes Ithaka S+R and Portico. For more information about JSTOR, please contact support@jstor.org.

ON THE POSSIBLE FORM OF THE EQUATION OF STATE OF POWDER GASES

By A. G. Webster

BALLISTIC INSTITUTE, CLARK UNIVERSITY, WORCESTER, MASSACHUSETTS*

Communicated May 14, 1919

It has been customary for ballisticians to make use of the equation proposed by Clausius,

$$\left\{p + \frac{a}{T(v+\beta)^2}\right\}(v-\alpha) = RT, \tag{1}$$

in the simplified form, suitable for the high temperatures concerned,

$$p(v-\alpha)=RT. \tag{2}$$

At the same time it is customary to make use of the experimental results of Mallard and le Chatelier and of Berthelot and Vieille on the specific heats which state that C_v is a linear increasing function of the temperature. While apparently no experiments have been made on C_p it is assumed that the difference of the specific heats is constant, as in the case of an ideal gas.

It has occurred to me to examine the question of the most general form possible for the equation of state that shall permit of variability of the specific heats, but maintain the constancy of their difference. This question does not appear to have been treated,

By an application of the two laws of thermodynamics we obtain the well-known equation

$$(C_p - C_v) \frac{\partial T}{\partial p} \frac{\partial T}{\partial v} = T.$$
 (3)

If we use the usual letters for differential equations, putting x for v, y for p, z for T divided by $C_p - C_v$ supposed constant, and as usual p for $\partial z/\partial x$, q for $\partial z/\partial y$ we have the very simple partial differential equation,

$$F = p q - z = 0. \tag{4}$$

This may be very simply integrated by Cauchy's method, which consists in integrating the system

$$\frac{dx}{P} = \frac{dy}{Q} = \frac{dz}{Pp + Qq} = -\frac{dp}{X + pZ} = -\frac{dq}{Y + qZ} = \frac{du}{q},$$

where the capital letters represent the derivatives of F with respect to the corresponding small letters, and u is an extraneous parameter. Having found

^{*} Contribution from the Ballistic Institute, Clark University, No. 5.

five integrals, with five arbitrary constants x_0, y_0, z_0, p_0, q_0 we make the latter functions of a second parameter v satisfying the equations

$$p_0 q_0 - z_0 = 0, \quad \frac{\partial z_0}{\partial v} = p_0 \frac{\partial x_0}{\partial v} + q_0 \frac{\partial y_0}{\partial v}. \tag{5}$$

We easily obtain the five integrals,

$$x - x_0 = u$$
, $y - y_0 = \frac{p_0}{q_0}u$, $\frac{p}{p_0} = \frac{q}{q_0}$, $q - q_0 = u$,
 $z - z_0 = 2 p_0 u + \frac{p_0}{q_0} u^2$, with $p_0 = \frac{z_0}{q_0}$.

Instead of adopting Cauchy's form for the introduction of the arbitrary function, we will attempt to pass the integral surface through the plane $z_0 = const.$, representing an isothermal. We put

$$x_{0} = v, \quad y_{0} = \varphi(v), \quad p_{0} + q_{0} \varphi'(v) = 0, \quad \frac{z_{0}}{q_{0}^{2}} = -\varphi'(v),$$

$$y = \varphi(v) - u\varphi'(v),$$

$$z = z_{0} = 2 \sqrt{-z_{0}\varphi'(v)} u - \varphi'(v)u^{2},$$

$$x = u + v.$$
(6)

If we adopt the Clausius equation for the form of one particular isothermal, we may put

$$\varphi(v) = \frac{Rz_0}{v - \alpha} - \frac{a}{z_0(v + \beta)^2},$$

$$\varphi'(v) = -\frac{Rz_0}{(v - \alpha)^2} + \frac{2a}{z_0(v + \beta)^3}.$$
(7)

We thus obtain finally

$$x = u + v,$$

$$y = \frac{Rz_0}{v - \alpha} - \frac{a}{z_0(v + \beta)^2} + u \left\{ \frac{Rz_0}{(v - \alpha)^2} - \frac{2a}{2_0(v + \beta)^3} \right\}$$

$$z = z_0 \pm 2 u \sqrt{z_0 \left(\frac{Rz_0}{(v - \alpha)^2} - \frac{2a}{z_0(v + \beta)^2} \right)} + u^2 \left\{ \frac{Rz_0}{(v - \alpha)^2} - \frac{2a}{z_0(v + \beta)^3} \right\}$$
(8)

so that we have the parametric equation of the surface. It may be noted that putting u=0, $z_0=T$ we fall back on the ordinary Clausius equation (1) as a particular case, with (2) and the ideal gas equations as still more particular.

In order to obtain the expression for the energy for such a gas, we make use of the equation

$$U = \int \left[\left(T \frac{\partial p}{\partial T} - p \right) dv + C_v dT \right], \tag{9}$$

in which we have now to put

$$\frac{\partial p}{\partial T} = \frac{\partial (p, v)}{\partial (x, y)} / \frac{\partial (T, v)}{\partial (x, y)}$$

We have now to make use of equations (6) in which, replacing the usual thermal notation, and now using x and y for the arbitrary parameters,

$$T = T_0 = 2 x \sqrt{-T_0 \varphi'(y)} - x^2 \varphi'(y),$$

$$p = \varphi(y) - x \varphi'(y),$$

$$v = x + y,$$

$$\frac{\partial p}{\partial x} = -\varphi'(y), \quad \frac{\partial p}{\partial y} = \varphi'(y) - x \varphi''(y), \quad \frac{\partial v}{\partial x} = \frac{\partial v}{\partial y} = 1,$$

$$\frac{\partial T}{\partial x} = \pm 2 \sqrt{-T_0 \varphi'(y)} - 2 x \varphi'(y),$$

$$\frac{\partial T}{\partial y} = \varphi''(y) \sqrt{-\frac{T_0}{\varphi'(y)}} - x^2 \varphi''(y),$$

$$\frac{\partial T}{\partial y} = \varphi''(y) \sqrt{-\frac{T_0}{\varphi'(y)}} - x^2 \varphi''(y),$$
(10)

so that finally

$$U = \int \left[\left(T_0 = 2x \sqrt{-T_0 \varphi'(y)} - x^2 \varphi'(y) \right) \left\{ \frac{-2 \varphi('y) + x \varphi''(y)}{2 \sqrt{-T_0 \varphi'(y)} - 2x \varphi'(y) - \varphi''(y)} \sqrt{-\frac{T_0}{\varphi'(y)}} \right\} \right]$$

$$\times \left\{ \frac{\partial v}{\partial x} dx + \frac{\partial v}{\partial y} dy \right\} + C_v \left\{ \frac{\partial T}{\partial x} dx + \frac{\partial T}{\partial y} dy \right\} \right]$$
(11)

I have also integrated the equation for the case that the difference of the specific heats is a linear function of the temperature, but this seems not necessary in the light of present experimental data.