Chapter 11

Energy in Thermal Processes

Energy Transfer

- When two objects of different temperatures are placed in thermal contact, the temperature of the warmer decreases and the temperature of the cooler increases
- The energy exchange ceases when the objects reach thermal equilibrium
- The concept of energy was broadened from just mechanical to include internal
 - Made Conservation of Energy a universal law of nature

Heat Compared to Internal Energy

- Important to distinguish between them
 - They are not interchangeable
- They mean very different things when used in physics

Internal Energy

- Internal Energy, U, is the energy associated with the microscopic components of the system
 - Includes kinetic and potential energy associated with the random translational, rotational and vibrational motion of the atoms or molecules
 - Also includes any potential energy bonding the particles together

Heat

- Heat is the transfer of energy between a system and its environment because of a temperature difference between them
 - The symbol Q is used to represent the amount of energy transferred by heat between a system and its environment

Units of Heat

- Calorie
 - An historical unit, before the connection between thermodynamics and mechanics was recognized
 - A calorie is the amount of energy necessary to raise the temperature of 1 g of water from 14.5° C to 15.5° C.
 - A Calorie (food calorie) is 1000 cal

4

Units of Heat, cont.

- US Customary Unit BTU
- BTU stands for British Thermal Unit
 - A BTU is the amount of energy necessary to raise the temperature of 1 lb of water from 63° F to 64° F
- \bullet 1 cal = 4.186 J
 - This is called the Mechanical Equivalent of Heat

James Prescott Joule

- 1818 **–** 1889
- British physicist
- Conservation of Energy
- Relationship between heat and other forms of energy transfer

4

Specific Heat

- Every substance requires a unique amount of energy per unit mass to change the temperature of that substance by 1° C
- The *specific heat, c,* of a substance is a measure of this amount

$$c = \frac{Q}{m \Delta T}$$

4

Units of Specific Heat

- SI units
 - J / kg °C
- Historical units
 - cal / g °C

Heat and Specific Heat

- $Q = m c \Delta T$
- ΔT is always the final temperature minus the initial temperature
- When the temperature increases, ΔT and ΔQ are considered to be positive and energy flows into the system
- When the temperature decreases, ΔT and ΔQ are considered to be negative and energy flows out of the system

- Water has a high specific heat compared to land
- On a hot day, the air above the land warms faster
- The warmer air flows upward and cooler air moves toward the beach

Calorimeter

- One technique for determining the specific heat of a substance
- A calorimeter is a vessel that is a good insulator which allows a thermal equilibrium to be achieved between substances without any energy loss to the environment

Calorimetry

- Analysis performed using a calorimeter
- Conservation of energy applies to the isolated system
- The energy that leaves the warmer substance equals the energy that enters the water

 - Negative sign keeps consistency in the sign convention of ΔT

Calorimetry with More Than Two Materials

- In some cases it may be difficult to determine which materials gain heat and which materials lose heat
- You can start with $\Sigma Q = 0$
 - Each $Q = m c \Delta T$
 - Use T_f T_i
 - You don't have to determine before using the equation which materials will gain or lose heat

Problem Solving Hint

- It is important to organize the information in a problem
- A table will be helpful
- Headings can be
 - Q_{material}
 - m
 - C
 - T_f
 - T

Phase Changes

- A phase change occurs when the physical characteristics of the substance change from one form to another
- Common phases changes are
 - Solid to liquid melting
 - Liquid to gas boiling
- Phases changes involve a change in the internal energy, but no change in temperature

Latent Heat

- During a phase change, the amount of heat is given as
 - $Q = \pm m L$
- L is the *latent heat* of the substance
 - Latent means hidden
 - L depends on the substance and the nature of the phase change
- Choose a positive sign if you are adding energy to the system and a negative sign if energy is being removed from the system

Latent Heat, cont.

- SI units of latent heat are J / kg
- Latent heat of fusion, L_f, is used for melting or freezing
- Latent heat of vaporization, L_v, is used for boiling or condensing
- Table 11.2 gives the latent heats for various substances

Sublimation

- Some substances will go directly from solid to gaseous phase
 - Without passing through the liquid phase
- This process is called sublimation
 - There will be a latent heat of sublimation associated with this phase change

Warming Ice

- Start with one gram of ice at -30.0° C
- During A, the temperature of the ice changes from -30.0° C to 0° C
- Use $Q = m c \Delta T$
- Will add 62.7 J of energy

Melting Ice

- Once at 0° C, the phase change (melting) starts
- The temperature stays the same although energy is still being added
- Use $Q = m L_f$
- Needs 333 J of energy

Warming Water

- Between 0° C and 100° C, the material is liquid and no phase changes take place
- Energy added increases the temperature
- Use $Q = m c \Delta T$
- 419 J of energy ar added

Boiling Water

- At 100° C, a phase change occurs (boiling)
- Temperature does not change
- Use Q = m Lv
- 2 260 J of energy are needed

- After all the water is converted to steam, the steam will heat up
- No phase change occurs
- The added energy goes to increasing the temperature
- Use $Q = m c \Delta T$
- To raise the temperature of the steam to 120°, 40.2 J of energy are needed

Problem Solving Strategies

- Make a table
 - A column for each quantity
 - A row for each phase and/or phase change
 - Use a final column for the combination of quantities
- Use consistent units

Problem Solving Strategies, cont

- Apply Conservation of Energy
 - Transfers in energy are given as Q=mcΔT for processes with no phase changes
 - Use $Q = m L_f$ or $Q = m L_v$ if there is a phase change
 - Start with $\Sigma Q = 0$
 - Or $Q_{cold} = -Q_{hot}$, but be careful of sign
 - ΔT is T_f T_i
- Solve for the unknown

Methods of Heat Transfer

- Need to know the rate at which energy is transferred
- Need to know the mechanisms responsible for the transfer
- Methods include
 - Conduction
 - Convection
 - Radiation

Conduction

- The transfer can be viewed on an atomic scale
 - It is an exchange of energy between microscopic particles by collisions
 - Less energetic particles gain energy during collisions with more energetic particles
- Rate of conduction depends upon the characteristics of the substance

Conduction example

- The molecules vibrate about their equilibrium positions
- Particles near the stove coil vibrate with larger amplitudes
- These collide with adjacent molecules and transfer some energy
- Eventually, the energy travels entirely through the pan and its handle

Conduction, cont.

- In general, metals are good conductors
 - They contain large numbers of electrons that are relatively free to move through the metal
 - They can transport energy from one region to another
- Conduction can occur only if there is a difference in temperature between two parts of the conducting medium

Conduction, equation

 The slab allows energy to transfer from the region of higher temperature to the region of lower temperature

$$\wp = \frac{Q}{\Delta t} = kA \frac{I_h - I_c}{L}$$

Conduction, equation explanation

- A is the cross-sectional area
- $L = \Delta x$ is the thickness of the slab or the length of a rod
- P is in Watts when Q is in Joules and t is in seconds
- k is the thermal conductivity of the material
 - See table 11.3 for some conductivities
 - Good conductors have high k values and good insulators have low k values

4

Home Insulation

- Substances are rated by their R values
 - $\blacksquare R = L / k$
 - See table 11.4 for some R values
- For multiple layers, the total R value is the sum of the R values of each layer
- Wind increases the energy loss by conduction in a home

Conduction and Insulation with Multiple Materials

- Each portion will have a specific thickness and a specific thermal conductivity
- The rate of conduction through each portion is equal

4

Multiple Materials, cont.

The rate through the multiple materials will be

$$\frac{Q}{\Delta t} = \frac{A T_h - T_c}{\sum_{i} L_i / k_i} = \frac{A T_h - T_c}{\sum_{i} R_i}$$

 T_H and T_C are the temperatures at the outer extremities of the compound material

Convection

- Energy transferred by the movement of a substance
 - When the movement results from differences in density, it is called natural conduction
 - When the movement is forced by a fan or a pump, it is called forced convection

- Air directly above the flame is warmed and expands
- The density of the air decreases, and it rises
- The mass of air warms the hand as it moves by

Convection applications

- Boiling water
- Radiators
- Upwelling
- Cooling automobile engines
- Algal blooms in ponds and lakes

Convection Current Example

- The radiator warms the air in the lower region of the room
- The warm air is less dense, so it rises to the ceiling
- The denser, cooler air sinks
- A continuous air current pattern is set up as shown

Radiation

- Radiation does not require physical contact
- All objects radiate energy continuously in the form of electromagnetic waves due to thermal vibrations of the molecules
- Rate of radiation is given by Stefan's Law

- The electromagnetic waves carry the energy from the fire to the hands
- No physical contact is necessary
- Cannot be accounted for by conduction or convection

4

Radiation equation

- $\omega = \sigma AeT^4$
 - The power is the rate of energy transfer, in Watts
 - $\sigma = 5.6696 \times 10^{-8} \text{ W/m}^2 \text{ K}^4$
 - A is the surface area of the object
 - e is a constant called the emissivity
 - e varies from 0 to 1
 - T is the temperature in Kelvins

Energy Absorption and Emission by Radiation

- With its surroundings, the rate at which the object at temperature T with surroundings at T_o radiates is
 - $\wp_{net} = \sigma Ae T^4 T_o^4$
 - When an object is in equilibrium with its surroundings, it radiates and absorbs at the same rate
 - Its temperature will not change

4

Ideal Absorbers

- An ideal absorber is defined as an object that absorbs all of the energy incident on it
 - \bullet e = 1
- This type of object is called a black body
- An ideal absorber is also an ideal radiator of energy

Ideal Reflector

- An ideal reflector absorbs none of the energy incident on it
 - e = 0

Applications of Radiation

- Clothing
 - Black fabric acts as a good absorber
 - White fabric is a better reflector
- Thermography
 - The amount of energy radiated by an object can be measured with a thermograph
- Body temperature
 - Radiation thermometer measures the intensity of the infrared radiation from the eardrum

Resisting Energy Transfer

- Dewar flask/thermos bottle
- Designed to minimize energy transfer to surroundings
- Space between walls is evacuated to minimize conduction and convection
- Silvered surface minimizes radiation
- Neck size is reduced

- Greenhouse example
 - Visible light is absorbed and reemitted as infrared radiation
 - Convection currents are inhibited by the glass
- Earth's atmosphere is also a good transmitter of visible light and a good absorber of infrared radiation