第八章 热力学基础

 $(\S 8.7 - \S 8.10)$

本课时教学基本要求

- 1、理解热力学第二定律的两种表述。
- 2、理解可逆与不可逆过程。
- 3、掌握熵变的热力学定义和对理想气体熵变的计算。
- 4、理解热力学第二定律的统计意义及熵的概念。

自发过程的方向性

自发过程:不需要任何外界作用而自动进行的过程。

- 热量由高温物体传向低温物体
- 摩擦生热
- 水自动地由高处向低处流动
- 电流自动地由高电势流向低电势

自然界自发过程都具有方向性

8-7 热力学第二定律

热力学第二定律是一条经验定律,因此有许多 叙述方法。最早提出并作为标准表述的是1850 年克劳修斯提出的克劳修斯表述和1851年开尔 文提出的开尔文表述。

- 开尔文表述:

从讨论热机效率中提出

$$\eta = \frac{A}{Q_1} = \frac{Q_1 - |Q_2|}{Q_1}$$

从一个热源T₁吸取热量,将热量全部变为功,而不放出热量到低温热源T₂中去?

开尔文表述: 从单一热源吸取热量,使之完全变为功而不产生其他变化,这是不可能的。

克劳修斯表述:

跟自动致冷机的设想有关

$$e = \frac{Q_2}{|A|}$$

$$|A| = 0, Q_2 > 0$$

热量自动由低温热源流向高温 热源=自动致冷机

克劳修斯表述: 热量从低温物体传向高温物体, 而不产生其他变化, 这是不可能的。

下面证明两种说法是一致的.

反证法

1. 克劳修斯表述不对 —— 开尔文表述不对

2. 开尔文表述不对 ____ 克劳修斯表述不对

8-8 可逆过程和不可逆过程 卡诺定理

•定义:

一个系统经过一个过程 P 从一状态变化 到另一状态,如果存在一个反过程使系统 和外界完全复原,则说明原过程 P 是可逆的否则是不可逆的。

•注意

- •判断的是原过程P
- •系统和外界全复原
- •可逆过程是理想过程

可逆过程:实际中不存在,为了理论上分析实际过程的规律,人为定义的一种理想过程。

- 准静态过程(处于平衡态);
- 无摩擦、电阻等耗散现象。

可逆过程是一种理想的极限,只能接近,绝不能真正达到。因为,实际过程都是以有限的速度进行,且在其中包含摩擦,粘滞,电阻等耗散因素,必然是不可逆的。

经验和事实表明,自然界中真实存在的过程都 是按一定方向进行的,都是不可逆的。例如:

完全 热 功 热功转换 不完全 有序

> 热传导 高温物体 自发传热

低温物体

非自发传热

非均匀、非平衡

自发

均匀、

- 理想气体绝热自由膨胀是不可逆的。

● 卡诺定理(证明详见阅读材料3.A)

- 1. 在两个温度一定的热源之间,一切卡诺循环的效率都相等,与工作物质无关。
- 2. 在两个温度一定的热源之间,一切不可逆循环的效率必小于卡诺循环的效率。

$$\eta = 1 - \frac{Q_2}{Q_1} \le \eta = 1 - \frac{T_2}{T_1}$$

"="为可逆热机时,"<"为不可逆热机时

卡诺定理指出了提高热机效率的途径:

- a. 使热机尽量接近可逆机;
- b. 尽量提高两热源的温度差。

8-9 熵

●熵的定义

在卡诺循环中,热机效率:

$$\eta = 1 + \frac{Q_2}{Q_1} = 1 - \frac{T_2}{T_1}$$

$$\frac{Q_1}{T_1} + \frac{Q_2}{T_2} = 0$$

$$\sum_{i=1}^{2} \frac{Q_i}{T_i} = 0$$

推广到任意的可逆循环,可将下图所示过程划分成许多小卡诺循环,同样有

$$\sum_{i=1}^{n} \frac{dQ_i}{T_i} = 0$$

$$i \to \infty, \oint \frac{dQ}{T} = 0$$

积分与路径无关。系统存在一个状态函数-熵

$$ds = \frac{dQ}{T}$$

可逆过程

对于可逆过程:

$$\frac{dQ}{T} = dS$$

S称作熵,是状态函数。

(熵的微分定义式

对于状态A和B,有

$$S_B - S_A = \int_A^B (\frac{dQ}{T})_R$$
 熵的积分定义式

系统处于B态和A态的熵差,等于沿A、B之间任意一可逆路径R的热温商的积分。

熵变的计算

$$\Delta S = S_b - S_a = \int_a^b \frac{dQ}{T}$$

不仅适用于气体,也适用于固体、液体!

(1) 等体可逆过程

$$\Delta S = S_b - S_a = \int_{T_1}^{T_2} \frac{vC_{V,m}dT}{T}$$

$$= \nu C_{V,m} \ln \frac{T_2}{T_1}$$

(2) 等压可逆过程

$$\Delta S = S_b - S_a = \int_{T_1}^{T_2} \frac{vC_{p,m}dT}{T}$$
$$= vC_{p,m} \ln \frac{T_2}{T_1}$$

(3) 等温可逆过程

$$\Delta S = S_b - S_a = \int_a^b \frac{dQ_T}{T} = \frac{Q_T}{T}$$

$$= \frac{vRT}{T} \ln \frac{V_2}{V_1}$$

$$= vR \ln \frac{V_2}{V}$$

(4) 绝热可逆过程

$$\Delta S = S_b - S_a = \int_a^b \frac{dQ}{T} = 0$$
 Q=\Delta E+A

	等体过程	等压过程	等温过程	绝热过程
对外做功	0	$p(V_2-V_1)$	$vRT \ln \frac{V_2}{V_1}$	$\frac{p_2V_2 - p_1V_1}{1 - \gamma}$
内能增加	$vC_{V,m}(T_2-T_1)$	$vC_{V,m}(T_2-T_1)$	0	$-\frac{p_2V_2-p_1V_1}{1-\gamma}$
吸热	$\nu C_{\text{V,m}}(T_2-T_1)$	$\nu C_{p,m}(T_2-T_1)$	$vRT \ln \frac{V_2}{V_1}$	0
熵	$vC_{V,m} \ln \frac{T_2}{T_1}$	$vC_{p,m}\ln\frac{T_2}{T_1}$	$vR \ln \frac{V_2}{V_1}$	0

从热力学基本方程计算熵

热力学第一定律

$$\mathrm{d}Q = \mathrm{d}E + \mathrm{d}A$$

熵
$$dQ = TdS$$

$$TdS = dE + PdV$$

得
$$dS = \frac{PdV + dE}{T}$$

$$dS = \frac{PdV + dE}{T}$$

理想气体熵的计算公式

理想气体

$$dE = v C_{v,m} dT$$

$$P = \frac{vRT}{V}$$

$$dS = \frac{PdV}{T} + \frac{dE}{T} = \frac{vR}{V}dV + \frac{vC_{V,m}}{T}dT$$

$$\Delta S = \int_{V_1}^{V_2} \frac{\mathbf{v} R}{V} dV + \int_{T_1}^{T_2} \frac{\mathbf{v} C_{V,m}}{T} dT$$

$$= v R \ln \frac{V_2}{V_1} + v C_{V,m} \ln \frac{T_2}{T_1}$$

$$\Delta S = \nu R \ln \frac{V_2}{V_1} + \nu C_V \ln \frac{T_2}{T_1}$$

1) 等温过程
$$T_1 = T_2$$
 $\Delta S = \nu R \ln \frac{V_2}{V_1}$

2) 等容过程
$$V_1 = V_2$$
 $\Delta S = v C_{V,m} \ln \frac{T_2}{T_1}$

3) 等压过程
$$p_1 = p_2$$
 $\frac{T_1}{V_1} = \frac{T_2}{V_2}$

$$\Delta S = v(C_{V,m} + R) \ln \frac{T_2}{T_1} = v C_{p,m} \ln \frac{T_2}{T_1}$$

例1: 1mol理想气体的状态变化如图所示。其中1-3为等温线,1-4为绝热线。试分别由下列三种过程计算气体的熵的变化 $\Delta S = S_3 - S_1$:(已知量为 V_1 和 V_2).

(1)1-2-3;(2)1-3;(3)1-4-3.

解:(1)
$$\Delta S = \Delta S_{12} + \Delta S_{23} = \int_{T_1}^{T_2} \frac{C_{p,m} dT}{T} + \int_{T_2}^{T_3} \frac{C_{V,m} dT}{T}$$

$$= C_{p,m} \ln \frac{T_2}{T_1} + C_{V,m} \ln \frac{T_3}{T_2} = R \ln \frac{T_2}{T_1} = R \ln \frac{V_2}{V_1}$$

$$(2)\Delta S = \frac{Q}{T_1} = \frac{1}{T_1} R T_1 \ln \frac{V_2}{V_1} = R \ln \frac{V_2}{V_1}$$

(3)
$$\Delta S = 0 + \int_{T_4}^{T_3} \frac{C_{p,m} dT}{T}$$

$$= C_{p,m} \ln \frac{T_3}{T_4} = C_{p,m} \ln \frac{T_1}{T_4}$$

$$\frac{T_1}{T_4} = \left(\frac{p_4}{p_1}\right)^{\frac{1-\gamma}{\gamma}} \qquad p^{\gamma-1} T^{-\gamma} = \boxed{\Xi} \stackrel{\Xi}{=} \frac{p_3}{p_1} = \frac{V_1}{V_2}$$

$$O$$
 V_1
 V_2
 V_2
 V_2

$$\Delta S = C_{p,m} \cdot \frac{1 - \gamma}{\gamma} \ln \frac{V_1}{V_2}$$
$$= R \ln \frac{V_2}{V_1}$$

$$\Delta S = C_{p,m} \cdot \frac{1 - \gamma}{\gamma} \ln \frac{V_1}{V_2} \qquad C_{p,m} \cdot \frac{1 - \gamma}{\gamma} = C_{p,m} \cdot \frac{1 - \frac{p,m}{C_{V,m}}}{\frac{C_{p,m}}{C_{V,m}}} = -K$$

$$= R \ln \frac{V_2}{V_2}$$

[例2] 已知在 P=1.013×10⁵ Pa 和 T=273.15 K 下,1.00 kg冰融化为水的融解热为△h =334 kJ/kg。试求 1.00kg冰融化为水时的熵变。

[解]

在本题条件下,冰水共存。若有热源供热则发生 冰向水的等温相变。冰转变为水的过程可视为可 逆过程。

1.00kg冰融化为水时的熵变为

$$S_2 - S_1 = \int_1^2 \frac{dQ}{T} = \frac{1}{T} \int_1^2 dQ = \frac{Q}{T} = \frac{m \cdot \Delta h}{T} = 1.22kJ/K$$

当系统由初态A通过一不可逆过程到达终态B时 求熵变的方法:

可设计一个连接初终两态的任意一个可 逆过程R,再利用

$$S_B - S_A = \int_A^B (\frac{dQ}{T})_R$$

求得熵变。

[例题四] 计算理想气体绝热自由膨胀的熵变。

[解] 气体绝热自由膨胀 dQ=0 dA=0 dE=0

$$\therefore S_2 - S_1 = \int_1^2 \frac{dQ}{T} = \nu R \ln \frac{V_2}{V_1} > 0$$

● 熵增加原理

 $\Delta S \ge 0$ (孤立系统)

意即,孤立系统的自发过程总是向着熵增大的 方向进行,当熵达到最大时,孤立系统达到 平衡态。

8-10 热力学第二定律的统计意义

从统计观点探讨过程的不可逆性和熵的微观意义,由此深入认识第二定律的本质。

不可逆过程的初态和终态存在怎样的差别?

假设A中装有a、b、c、d4个分子(用四种颜色标记)。开始时,4个分子都在A部,抽出隔板后分子将向B部扩散并在整个容器内无规则运动。

A4B0 ----微观态数 1

A3B1 ---- 微观态数4

A2B2 ---- 微观态数 6

A1B3 ---- 微观态数 4

A0B4 ---- 微观态数 1

4个粒子的分布情况, 总共有16=24个微观态。

统计理论的一个基本假设:

对于孤立系,各个微观态出现的可能性 (概率)是相同的。

A4B0和A0B4, 微观态各为1, 几率各为1/16; A3B1和A1B3, 微观态各为4, 几率各为4/16, A2B2, 微观态为6, 几率最大为6/16。

20个分子的位置分布

宏观状态	一种宏观状态对应的微观态数
左20 右0	1
左18 右2	190
左15 右5	15504
左11 右9	167960
左10 右10	184765
左9 右11	167960
左5 右15	15504
左2 右18	190
左0 右20	1

若系统分子数为N,则总微观态数为 2^N ,N个分子自动退回A室的几率为 $1/2^N$ 。

*1mol*气体的分子自由膨胀后,所有分子退回到*A* 室的几率为 1/2^{6.023×10²³ 意味着此事件观察不到。}

实际观测到的总是均匀分布这种宏观态。即系统最后所达到的平衡态。

分子均匀分布的宏观态(平衡态)是分子运动最无序、最混乱的状态,分子全部集中在一室的宏观态是分子运动最有序的状态。

热力学概率(热力学几率)

宏观态所对应的微观态数,用 ω 表示。

平衡态对应于一定宏观条件下 @ 最大的状态。

热力学第二定律的统计意义:

自然界实际过程实质上是从有序状态向无序状态进行;或者说从包含微观态数少的宏观态向包含微观态多的宏观态进行;或者说从热力学概率小的状态向热力学概率大的状态进行。

玻尔兹曼熵公式:

 $S = k \ln w$

作业:

8.36

8.41

8.43

8.44

