ЛАБОРАТОРНАЯ РАБОТА № 1

ОПРЕДЕЛЕНИЕ ОТНОШЕНИЯ МОЛЯРНЫХ ТЕПЛОЁМКОСТЕЙ ГАЗОВ АДИАБАТИЧЕСКИМ МЕТОДОМ

Теоретические замечания

Отношение количества теплоты dQ, сообщенного системе (телу), к соответствующему повышению температуры dT называют теплоёмкостью:

$$C_{\text{тела}} = \frac{dQ}{dT}$$
. (1)

Наиболее распространенным является определение теплоёмкости как количества теплоты, которое необходимо затратить для изменения температуры тела на один градус.

Теплоёмкость единицы массы вещества называют удельной:

$$c = \frac{1}{m} \cdot \frac{dQ}{dT}$$
 [Дж/(кг·К)].

Теплоёмкость моля вещества называют молярной:

$$C = \frac{1}{V} \cdot \frac{dQ}{dT} \left[\iint \mathbb{R}/(\text{моль} \cdot \mathbf{K}) \right].$$
 (2)

Иногда употребляется внесистемная единица теплоёмкости: кал/(моль*град). Калория – внесистемная единица измерения количества теплоты (1 кал = 4,187 Дж).

Удельная и молярная теплоёмкости связаны соотношением

$$c = C/M$$
.

где M — молярная масса.

Приведенное выше определение теплоёмкости (1) не является достаточным, так как количество теплоты dQ, сообщаемое телу, зависит от характера процесса, в результате которого система перешла в новое состояние. Другими словами, необходимо еще указать условия, при которых производится передача количества тепла. Эта неопределенность

обусловлена тем, что количество теплоты не является функцией состояния тела в отличие, например, от внутренней энергии.

В связи с отмеченной неоднозначностью возможны различные определения теплоёмкости. Так, для термодинамической системы, состояние которой определяется: давлением (p), объёмом (V) и температурой (T), различают теплоёмкости при постоянном объеме C_V и постоянном давлении C_p . Эти теплоёмкости характеризуются количеством тепла, сообщаемым системе в условиях, когда остается неизменным либо объем, либо давление.

Согласно первому закону термодинамики, выражающему закон сохранения энергии в области тепловых явлений, количество теплоты dQ, сообщаемое системе, затрачивается на увеличение внутренней энергии системы dU и на работу dA, которую система совершает над внешней средой:

$$dQ = dU + dA. (3)$$

(Более строго, это соотношение записывается в виде $\delta Q = dU + \delta A$, чтобы подчеркнуть то обстоятельство, что dU является полным дифференциалом, поскольку среди величин Q, U и A только U является функцией состояния системы.)

Работа dA в случае отсутствия магнитных и электрических явлений сопровождается исключительно расширением системы, которая находится под действием внешнего давления p, и в этом случае $dA = p \square dV (dV > 0)$. Тогда

$$dQ = dU + p^*dV. (4)$$

Если нагревание происходит при постоянном объеме $V = const \ (dV=0)$, то все тепло тратится на увеличение внутренней энергии:

$$dQ = dU$$
.

Тогда из определения молярной теплоёмкости (2)

$$C_{\nu} = \left(\frac{dQ}{dT}\right)_{\nu} = \left(\frac{dU_{0}}{dT}\right)_{\nu},$$

где U_0 – внутренняя энергия одного моля газа. Отсюда для идеального газа можно записать

$$C_V = \frac{dU_0}{dT},\tag{5}$$

так как внутренняя энергия является только функцией температуры U(T). Для изобарического процесса (p = const) из (4) и (5) следует:

$$C_{p} = \left(\frac{dQ}{dT}\right)_{p} = \frac{dU_{0}}{dT} + p\left(\frac{dV}{dT}\right)_{p} = C_{V} + p\left(\frac{dV}{dT}\right)_{p}.$$
 (6)

В соответствии с уравнением состояния идеального газа (для одного моля газа v=1)

$$pV = RT. (7)$$

При p = const

$$\left(\frac{dV}{dT}\right)_p = \frac{R}{p},$$

тогда

$$C_p = C_V + R. (8)$$

Теплоёмкость C_p всегда больше теплоёмкости C_V . Это связано с работой, совершаемой газом при расширении (p = const).

При описании некоторых физических процессов приходится иметь дело с отношением теплоемкостей

$$\gamma = \frac{C_p}{C_V} \,. \tag{9}$$

Одним их таких процессов, играющих важную роль при изучении тепловых явлений, является адиабатический процесс. Для этого процесса характерна теплоизолированность системы от внешней среды, т. е. процесс протекает без теплообмена с внешней средой. Значит, работа, совершаемая системой в этом случае, производится за счет изменения ее внутренней энергии. Из первого закона термодинамики (3) для адиабатического процесса (dQ = 0) имеем

$$dU + p*dV = 0. (10)$$

В случае идеального газа (5) для одного моля $dU_0 = C_V^* dT$. Тогда с учетом этого выражение (10) примет вид

$$C_V dT + p * dV = 0.$$
 (11)

Дифференцируя уравнение (7), получим: pdV + Vdp = RdT

и выразим из полученного выражения dT:

$$dT = \frac{1}{R}(pdV + Vdp) \tag{12}$$

Подставим (12) в (11):

$$\frac{C_V}{R}(pdV + Vdp) + pdV = 0.$$

Преобразования последнего выражения с учетом (8) и (9) дают:

$$\frac{C_V + R}{R} p dV + \frac{C_V}{R} V dp = 0,$$

$$\frac{C_p}{C_V} \frac{dV}{V} + \frac{dp}{p} = 0,$$

$$\gamma \frac{dV}{V} + \frac{dp}{p} = 0.$$
(13)

Интегрирование (13) дает:

$$\gamma \ln V + \ln p = const,$$

откуда простым потенцированием получим

$$p V^{\gamma} = const. \tag{14}$$

Из (7)
$$p = \frac{RT}{V}$$
, тогда (14) примет вид $T \cdot V^{\gamma - 1} = const.$ (15)

Соотношения (14) и (15) называют уравнениями Пуассона.

Молекулярно-кинетическая теория, рассматривая газ как совокупность свободно движущихся частиц, подчиняющихся законам классической механики, позволяет удовлетворительно объяснить некоторые основные свойства реальных газов. В частности, она дает возможность оценить порядок величин термодинамических характеристик C_p , C_V и γ .

Согласно представлениям кинетической теории, молекулы идеального газа не взаимодействуют между собой, внутренняя энергия такого газа не зависит от изменения объема и давления и является только функцией температуры. В силу полной беспорядочности движения считают, что в среднем на каждую степень свободы приходится энергия, равная kT/2, где $k=1,3807\cdot 10^{-23}$ Дж/К — постоянная Больцмана.

Если рассматривать одноатомный газ, каждая частица которого представляется как точечная масса, совершающая поступательное движение и поэтому имеющая три степени свободы (положение ее в пространстве может быть определено тремя независимыми координатами), то средняя

кинетическая энергия такой частицы равна $\frac{3}{2}kT$

Внутренняя энергия многоатомных газов складывается из кинетических энергий поступательного и вращательного движения молекул. Применяя и в этом случае положение о равном распределении энергии по степеням свободы, можно подсчитать среднюю кинетическую энергию E_0 многоатомной молекулы:

$$E_0 = \frac{i}{2}kT \,, \tag{16}$$

где i – число степеней свободы молекул.

Молекулы двухатомного газа обладают тремя поступательными и двумя вращательными степенями свободы. Поэтому средняя кинетическая энергия двухатомной молекулы

$$E_0 = \frac{5}{2}kT$$

Внутреннюю энергию U_0 одного моля газа найдем, умножив (16) на число молекул N_A в одном моле ($N_A = 6,022 \cdot 10^{23}$ моль⁻¹ – число Авогадро):

$$U_0 = \frac{i}{2} N_{\rm A} kT = \frac{i}{2} RT \ . \tag{18}$$

Молярную теплоёмкость газа при постоянном объеме получим, продифференцировав (18) по температуре:

$$C_{V} = \frac{dU_{0}}{dT} = \frac{i}{2}R. \tag{19}$$

Используя (7) и (19) , выразим через число степеней свободы молекулы теплоёмкость C_p и отношение теплоемкостей γ :

$$C_{p} = \frac{i}{2}R + R = \frac{i+2}{2}R,$$
$$\gamma = \frac{C_{p}}{C_{v}} = \frac{i+2}{i}.$$

В работе требуется найти отношение γ теплоемкостей C_p и C_V воздуха. Поскольку воздух состоит в основном из смеси двухатомных газов (водорода, кислорода, азота), каждая молекула которых имеет пять степеней свободы, то отношение молярных (или удельных в соответствии с соотношением c = C/M) теплоемкостей для воздуха будет $\gamma = 1,40$. Это довольно хорошо согласуется по порядку величины с экспериментальными данными, полученными для чистого воздуха, свободного от CO_2 и паров воды при нормальных условиях.

Вывод рабочей формулы

Определение численного значения величины γ является целью предлагаемой работы. Величину C_p экспериментально можно найти обычным калориметрическим способом, а определение C_V на опыте связано со значительными трудностями. Вследствие этого представляется более удобным, предварительно определив величины C_p и γ , вычислить C_V .

 (для той же массы т) будет определяться объемом $V_1 > V_0$, давлением p_0 и температурой $T_1 < T_0$. Предоставим газу нагреваться при постоянном объеме до прежней температуры T_0 , которая равна температуре окружающей среды. В конце этого процесса состояние J будет характеризоваться прежним объемом J_0 , давлением $J_0 + H'$ и температурой J_0 . При адиабатическом процессе перехода газа из состояния J в состояние J будет выполняться согласно (13) условие

$$p_0 V_1^{\gamma} = (p_0 + H) V_0^{\gamma} \,. \tag{20}$$

Состояние 1 и 3 характеризуются одинаковой температурой, следовательно, переход массы газа m из состояния 1 в состояние 3 можно осуществить по изотерме, т. е.

$$(p_0 + H)V_0 = (p_0 + H')V_1. (21)$$

Равенства (20) и (21) можно переписать в виде

$$\left(\frac{V_0}{V_1}\right)^{\gamma} = \frac{p_0}{p_0 + H} \quad \text{if} \quad \left(\frac{V_0}{V_1}\right)^{\gamma} = \frac{(p + H')^{\gamma}}{(p_0 + H)^{\gamma}},$$

$$\ln \frac{p_0}{p_0 + H} = \gamma \ln \frac{p_0 + H'}{p_0 + H}. \ \, \text{Определим отсюда} \ \, \gamma = \frac{\ln \frac{p_0}{p_0 + H}}{\ln \frac{p_0 + H'}{p_0 + h}} = \frac{\ln \left(1 - \frac{H}{p_0 + H}\right)}{\ln \left(1 - \frac{H - H'}{p_0 + H}\right)}.$$

Разлагая логарифмы в ряды по формуле $\ln(1-x) = -x + \frac{1}{2}x^2 - \frac{1}{3}x^3 + \dots$ и ограничиваясь только первыми членами разложения, найдем приближенно:

$$\gamma = \frac{-\frac{H}{p_0 + H}}{-\frac{H - H'}{p_0 + H}} = \frac{H}{H - H'}.$$
(22)

Таким образом, можно для определения величины γ ограничиться наблюдением над изменениями давления газа (H и H') по отношению к атмосферному давлению.

Оборудование

Установка для определения отношения молярных теплоемкостей газа адиабатическим методом (общий вид и схема представлены на рисунке), насос.

Описание установки

Для проведения опыта служит прибор, изображенный на рисунке и состоящий из большой стеклянной бутыли A, в горловину которой вставлена герметичная пробка. Через пробку проходит латунная трубка, имеющая два отвода: один a соединен с насосом, служащим для накачивания воздуха в сосуд, другой c — с манометром M. Сверху латунная трубка плотно закрывается резиновой пробкой e.

Порядок выполнения работы

- 1. Накачать в сосуд A воздух до давления 20–30 см по манометру M и закрыть зажим на резиновом шланге.
- 2. Через некоторое время, когда разность уровней манометрической жидкости установиться примерно постоянной, произвести отсчет давления по манометру (H).
- 3. Вынуть пробку (ϵ), тем самым давая возможность газу расшириться, и через очень короткий промежуток времени (2–3 с) снова плотно закрыть отверстие. Таким образом, осуществляется адиабатический процесс перехода газа из одного состояния в другое. При открытой пробке ϵ давление газа в баллоне падает до атмосферного p_0 . Вместе с тем понижается температура газа, так как процесс расширения газа адиабатический.
- 4. Наблюдать по манометру увеличение давления газа в сосуде, что связано с нагреванием газа за счет теплообмена с окружающей средой. Заметить момент, когда показания манометра достигнут максимума, и произвести отсчет H'.
- 5. Повторить пп. 1–4 не менее 5 раз и записать результаты наблюдений в таблицу.

No	Н	H'	γ	γср	Δγ	$\Delta \gamma_{cp}$	$(\Delta \gamma_{\rm cp}/\gamma_{\rm cp})*100\%$
1							
2							
3							
4							
5							
6							

- 6. Вычислить γ по формуле (22), используя измеренные величины H и H'.
- 7. Рассчитать среднее значение γ_{cp} и погрешности измерений (абсолютные $\Delta\gamma$, $\Delta\gamma_{cp}$ и относительную $\Delta\gamma_{cp}/\gamma_{cp}$).

8. Рассчитать максимальную относительную погрешность метода измерений по формуле

$$\delta = \frac{\Delta H_{\rm cp}}{H_{\rm cp}} + \frac{\Delta (H-H')_{\rm cp}}{H_{\rm cp}-H'_{\rm cp}} \cdot 100\% \ . \label{eq:delta_cp}$$

- 9. Проверить неравенство $(\Delta \gamma_{cp} / \gamma_{cp}) \le \delta$.
- 10. Провести сравнение γ_{cp} с теоретическим значением γ для воздуха. Расхождение значений оценить по формуле ($|\gamma_{cp} \gamma_{Teop}|/|\gamma_{Teop}|$)· 100%.
 - 11. Записать результат в виде $\gamma = \gamma_{cp} \pm \Delta \gamma_{cp}$.