Chapter 12

The Laws of Thermodynamics


- The First Law of Thermodynamics tells us that the internal energy of a system can be increased by
 - Adding energy to the system
 - Doing work on the system
- There are many processes through which these could be accomplished
 - As long as energy is conserved


Second Law of Thermodynamics


- Constrains the First Law
- Establishes which processes actually occur
- Heat engines are an important application

Work in Thermodynamic Processes – Assumptions

- Dealing with a gas
- Assumed to be in thermodynamic equilibrium
 - Every part of the gas is at the same temperature
 - Every part of the gas is at the same pressure
- Ideal gas law applies


- The gas is contained in a cylinder with a moveable piston
- The gas occupies a volume V and exerts pressure P on the walls of the cylinder and on the piston


Work in a Gas Cylinder, cont.

- A force is applied to slowly compress the gas
 - The compression is slow enough for all the system to remain essentially in thermal equilibrium
- \blacksquare W = P \triangle V
 - This is the work done
 on the gas where P is
 the pressure
 throughout the gas


More about Work on a Gas Cylinder

- When the gas is compressed
 - ΔV is negative
 - The work done on the gas is positive
- When the gas is allowed to expand
 - ΔV is positive
 - The work done on the gas is negative
- When the volume remains constant
 - No work is done on the gas


Notes about the Work Equation

- The pressure remains constant during the expansion or compression
 - This is called an *isobaric* process
- The previous work equation can be used only for an isobaric process

PV Diagrams


- Used when the pressure and volume are known at each step of the process
- The work done on a gas that takes it from some initial state to some final state is equal in magnitude to the area under the curve on the PV diagram
 - This is true whether or not the pressure stays constant


PV Diagrams, cont.

- The curve on the diagram is called the path taken between the initial and final states
- The work done depends on the particular path
 - Same initial and final states, but different amounts of work are done


- Energy conservation law
- Relates changes in internal energy to energy transfers due to heat and work
- Applicable to all types of processes
- Provides a connection between microscopic and macroscopic worlds


First Law, cont.

- Energy transfers occur due to
 - By doing work
 - Requires a macroscopic displacement of an object through the application of a force
 - By heat
 - Occurs through the random molecular collisions
- Both result in a change in the internal energy, ΔU , of the system

First Law, Equation

- If a system undergoes a change from an initial state to a final state, then $\Delta U = U_f U_i = Q + W$
 - Q is the energy transferred to the system by heat
 - W is the work done on the system
 - lacktriangle ΔU is the change in internal energy

4

First Law - Signs

- Signs of the terms in the equation
 - Q
 - Positive if energy is transferred to the system by heat
 - Negative if energy is transferred out of the system by heat
 - W
 - Positive if work is done on the system
 - Negative if work is done by the system
 - ΔU
 - Positive if the temperature increases
 - Negative if the temperature decreases


Results of ΔU

- Changes in the internal energy result in changes in the measurable macroscopic variables of the system
 - These include
 - Pressure
 - Temperature
 - Volume


Notes About Work

- Positive work increases the internal energy of the system
- Negative work decreases the internal energy of the system
- This is consistent with the definition of mechanical work

4

Molar Specific Heat

- The molar specific heat at constant volume for a monatomic ideal gas
 - $C_{v} = 3/2 R$
- The change in internal energy can be expressed as $\Delta U = n C_v \Delta T$
 - For an ideal gas, this expression is always valid, even if not at a constant volume


Molar Specific Heat, cont

- A gas with a large molar specific heat requires more energy for a given temperature change
- The value depends on the structure of the gas molecule
- The value also depends on the ways the molecule can store energy


Degrees of Freedom

- Each way a gas can store energy is called a degree of freedom
- Each degree of freedom contributes ½ R to the molar specific heat
- See table 12.1 for some C_vvalues


Types of Thermal Processes

Isobaric

- Pressure stays constant
- Horizontal line on the PV diagram

Isovolumetric

- Volume stays constant
- Vertical line on the PV diagram

Isothermal

Temperature stays the same

Adiabatic

No heat is exchanged with the surroundings

Isobaric Processes

- The work done by an expanding gas in an isobaric process is at the expense of the internal energy of the gas
- $O = 5/2 n R \Delta T = n C_P \Delta T$
 - C_p is the molar heat capacity at constant pressure
 - $\mathbf{C}_{\mathsf{P}} = \mathsf{C}_{\mathsf{V}} + \mathsf{T}$

Adiabatic Processes


- For an adiabatic process, Q = 0
- First Law becomes $\Delta U = W$
- For an ideal gas undergoing an adiabatic process

$$PV^{\gamma} = constant \quad where \quad \gamma = \frac{C_P}{C_v}$$

γ is called the adiabatic index of the gas


Adiabatic Expansion, Diagram


4

Isovolumetric Process

- Also called *isochoric* process
- Constant volume
 - Vertical line on PV diagram
- W = 0 (since Δ V = 0)
- First Law becomes $\Delta U = Q$
 - The change in internal energy equals the energy transferred to the system by heat
- \bullet Q = n C_V Δ T

1


Isothermal Process

- The temperature doesn't change
 - In an ideal gas, since $\Delta T = 0$, the $\Delta U = 0$
- First Law becomes W = Q and

$$W = nRT \ln\left(\frac{V_f}{V_i}\right)$$


Isothermal Process, Diagram


General Case

- Can still use the First Law to get information about the processes
- Work can be computed from the PV diagram
- If the temperatures at the endpoints can be found, ∆U can be found

Cyclic Processes


- A cyclic process is one in which the process originates and ends at the same state
 - $U_f = U_i \text{ and } Q = -W$
- The net work done per cycle by the gas is equal to the area enclosed by the path representing the process on a PV diagram

Heat Engine

- A heat engine takes in energy by heat and partially converts it to other forms
- In general, a heat engine carries some working substance through a cyclic process


- Energy is transferred from a source at a high temperature (Q_h)
- Work is done by the engine (W_{eng})
- Energy is expelled to a source at a lower temperature (Q_c)


Heat Engine, cont.

- Since it is a cyclical process, $\Delta U = 0$
 - Its initial and final internal energies are the same
- Therefore, Q_{net} = W_{eng}
- The work done by the engine equals the net energy absorbed by the engine
- The work is equal to the area enclosed by the curve of the PV diagram


Thermal Efficiency of a Heat Engine

 Thermal efficiency is defined as the ratio of the work done by the engine to the energy absorbed at the higher temperature

$$\mathbf{e} \equiv \frac{W_{eng}}{|Q_h|} = \frac{|Q_h| - |Q_c|}{|Q_h|} = 1 - \frac{|Q_c|}{|Q_h|}$$

- e = 1 (100% efficiency) only if $Q_c = 0$
 - No energy expelled to cold reservoir


Heat Pumps and Refrigerators

- Heat engines can run in reverse
 - Energy is injected
 - Energy is extracted from the cold reservoir
 - Energy is transferred to the hot reservoir
- This process means the heat engine is running as a heat pump
 - A refrigerator is a common type of heat pump
 - An air conditioner is another example of a heat pump


Heat Pump, cont

- The work is what you pay for
- The Q_c is the desired benefit
- The coefficient of performance (COP) measures the performance of the heat pump running in cooling mode


4

Heat Pump, COP

• In cooling mode,
$$COP = \frac{|Q_c|}{W}$$

- The higher the number, the better
- A good refrigerator or air conditioner typically has a COP of 5 or 6

4

Heat Pump, COP

• In heating mode,
$$COP = \frac{|Q_H|}{W}$$


- The heat pump warms the inside of the house by extracting heat from the colder outside air
- Typical values are greater than one

Second Law of Thermodynamics

- No heat engine operating in a cycle can absorb energy from a reservoir and use it entirely for the performance of an equal amount of work
 - Kelvin Planck statement
 - Means that Q_c cannot equal 0
 - Some Q_c must be expelled to the environment
 - Means that e must be less than 100%


- 1824 **-** 1907
- British physicist
- First to propose the use of an absolute temperature scale
- Formulated a version of the Second Law


Summary of the First and Second Laws

- First Law
 - We cannot get a greater amount of energy out of a cyclic process than we put in
- Second Law
 - We can't break even


Second Law, Alternative Statement

- If two systems are in thermal contact, net thermal energy transfers spontaneously by heat from the hotter system to the colder system
 - The heat transfer occurs without work being done


- A reversible process is one in which every state along some path is an equilibrium state
 - And one for which the system can be returned to its initial state along the same path
- An irreversible process does not meet these requirements
 - Most natural processes are irreversible
- Reversible process are an idealization, but some real processes are good approximations


- 1796 **-** 1832
- French Engineer
- Founder of the science of thermodynamics
- First to recognize the relationship between work and heat


© Cengage Learning


Carnot Engine


- A theoretical engine developed by Sadi Carnot
- A heat engine operating in an ideal, reversible cycle (now called a *Carnot Cycle*) between two reservoirs is the most efficient engine possible
- Carnot's Theorem: No real engine operating between two energy reservoirs can be more efficient than a Carnot engine operating between the same two reservoirs

Carnot Cycle


- A to B is an isothermal expansion at temperature T_h
- The gas is placed in contact with the high temperature reservoir
- The gas absorbs heat Q_h
- The gas does work W_{AR} in raising the piston


Carnot Cycle, B to C

- B to C is an adiabatic expansion
- The base of the cylinder is replaced by a thermally nonconducting wall
- No heat enters or leaves the system
- The temperature falls from T_h to T_c
- The gas does work W_{BC}


Carnot Cycle, C to D

- The gas is placed in contact with the cold temperature reservoir at temperature T_c
- C to D is an isothermal compression
- The gas expels energy
- Work W_{CD} is done on the gas


- D to A is an adiabatic compression
- The gas is again placed against a thermally nonconducting wall
 - So no heat is exchanged with the surroundings
- The temperature of the gas increases from T_C to T_h
- The work done on the gas is W_{CD}


 $D \rightarrow A$


- The work done by the engine is shown by the area enclosed by the curve
- The net work is equal to Q_h Q_c


Efficiency of a Carnot Engine

 Carnot showed that the efficiency of the engine depends on the temperatures of the reservoirs

$$e_c = 1 - \frac{T_C}{T_h}$$

- Temperatures must be in Kelvins
- All Carnot engines operating reversibly between the same two temperatures will have the same efficiency

Notes About Carnot Efficiency

- Efficiency is 0 if $T_h = T_c$
- Efficiency is 100% only if $T_c = 0 \text{ K}$
 - Such reservoirs are not available
- The efficiency increases as T_c is lowered and as T_h is raised
- In most practical cases, T_c is near room temperature, 300 K
 - So generally T_h is raised to increase efficiency


Real Engines Compared to Carnot Engines

- All real engines are less efficient than the Carnot engine
 - Real engines are irreversible because of friction
 - Real engines are irreversible because they complete cycles in short amounts of time


Rudolf Clausius

- 1822 **-** 1888
- German physicist
- Ideas of entropy


© Cengage Learning


- A state variable related to the Second Law of Thermodynamics, the entropy
- Let Q_r be the energy absorbed or expelled during a reversible, constant temperature process between two equilibrium states
 - Then the change in entropy during any constant temperature process connecting the two equilibrium states can be defined as the ratio of the energy to the temperature

Entropy, cont.

- Mathematically, $\Delta S = \frac{Q_r}{T}$
- This applies only to the reversible path, even if the system actually follows an irreversible path
 - To calculate the entropy for an irreversible process, model it as a reversible process
- When energy is absorbed, Q is positive and entropy increases
- When energy is expelled, Q is negative and entropy decreases


More About Entropy

- Note, the equation defines the change in entropy
- The entropy of the Universe increases in all natural processes
 - This is another way of expressing the Second Law of Thermodynamics
- There are processes in which the entropy of a system decreases
 - If the entropy of one system, A, decreases it will be accompanied by the increase of entropy of another system, B.
 - The change in entropy in system B will be greater than that of system A.


Perpetual Motion Machines

- A perpetual motion machine would operate continuously without input of energy and without any net increase in entropy
- Perpetual motion machines of the first type would violate the First Law, giving out more energy than was put into the machine
- Perpetual motion machines of the second type would violate the Second Law, possibly by no exhaust
- Perpetual motion machines will never be invented


Entropy and Disorder

- Entropy can be described in terms of disorder
- A disorderly arrangement is much more probable than an orderly one if the laws of nature are allowed to act without interference
 - This comes from a statistical mechanics development

Entropy and Disorder, cont.

- Isolated systems tend toward greater disorder, and entropy is a measure of that disorder
 - $S = k_B \ln W$
 - k_R is Boltzmann's constant
 - W is a number proportional to the probability that the system has a particular configuration
- This gives the Second Law as a statement of what is most probable rather than what must be
- The Second Law also defines the direction of time of all events as the direction in which the entropy of the universe increases


Grades of Energy

- The tendency of nature to move toward a state of disorder affects a system's ability to do work
- Various forms of energy can be converted into internal energy, but the reverse transformation is never complete
- If two kinds of energy, A and B, can be completely interconverted, they are of the same grade


Grades of Energy, cont.

- If form A can be completely converted to form B, but the reverse is never complete, A is a higher grade of energy than B
- When a high-grade energy is converted to internal energy, it can never be fully recovered as high-grade energy
- Degradation of energy is the conversion of high-grade energy to internal energy
- In all real processes, the energy available for doing work decreases

Heat Death of the Universe

- The entropy of the Universe always increases
- The entropy of the Universe should ultimately reach a maximum
 - At this time, the Universe will be at a state of uniform temperature and density
 - This state of perfect disorder implies no energy will be available for doing work
- This state is called the heat death of the Universe


The First Law and Human Metabolism

- The First Law can be applied to living organisms
- The internal energy stored in humans goes into other forms needed by the organs and into work and heat
- The metabolic rate (ΔU / Δt) is directly proportional to the rate of oxygen consumption by volume

4

Measuring Metabolic Rate

 The metabolic rate is related to oxygen consumption by

$$\frac{\Delta U}{\Delta t} = 4.8 \frac{\Delta V_{o_2}}{\Delta t}$$

 About 80 W is the basal metabolic rate, just to maintain and run different body organs


Various Metabolic Rates

TABLE 12.4

Oxygen Consumption and Metabolic Rates for Various Activities for a 65-kg Male^a

Activity	O_2 Use Rate $(mL/min \cdot kg)$	Metabolic Rate (kcal/h)	Metabolic Rate (W)
Sleeping	3.5	70	80
Light activity (dressing, walking slowly, desk work)	10	200	230
Moderate activity (walking briskly)	20	400	465
Heavy activity (basketball, swimming a fast breaststroke)	30	600	700
Extreme activity (bicycle racing)	70	1 400	1 600


 One way to measure a person's physical fitness is their maximum capacity to use or consume oxygen

TABLE 12.5

Physical Fitness and Maximum Oxygen Consumption Rate^a

Fitness Level	Maximum Oxygen Consumption Rate (mL/min·kg)		
Very poor	28		
Poor	34		
Fair	42		
Good	52		
Excellent	70		

Efficiency of the Human Body

TABLE 12.6

Metabolic Rate, Power Output, and Efficiency for Different Activities^a

Activity	Metabolic Rate $rac{\Delta U}{\Delta t}$ (watts)	Power Output $\frac{W}{\Delta t}$ (watts)	Efficiency e
Pushing loaded coal cars in a mine	525	90	0.17
Shoveling	570	17.5	0.03

@ Cengage Learning

 Efficiency is the ratio of the mechanical power supplied to the metabolic rate or total power input