热统第四章作业

汪志诚著 《热力学统计物理》(第五版)高等教育出版社 P133-136

习题 4.2, 4.3, 4.4, 4.5, 4.6, 4.8, 4.11, 4.12

作业要求:提交<u>纸质版</u>作业(作业本或是A4纸装订,在醒目位置写好姓名+学号), 在本章讲完后的下一周周三收作业,同时下发前一次作业

4.2 证明 $\mu_i(T, p, n_1, \dots, n_k)$ 是 n_1, \dots, n_k 的零次齐函数,

$$\sum_{j} n_{j} \left(\frac{\partial \mu_{i}}{\partial n_{j}} \right) = 0$$

4.3 二元理想溶液具有下列形式的化学势:

$$\mu_1 = g_1(T, p) + RT \ln x_1$$

 $\mu_2 = g_2(T, p) + RT \ln x_2$

其中 $g_i(T,p)$ 为纯 i 组元的化学势 x_i 是溶液中 i 组元的摩尔分数. 当物质的量分别为 n_1 x_2 的两种纯液体在等温等压下合成理想溶液时,试证明混合前后

(a) 吉布斯函数的变化为

$$\Delta G = RT(n_1 \ln x_1 + n_2 \ln x_2)$$

- (b) 体积不变 ΔV=0
- (c) 嫡变 $\Delta S = -R(n_1 \ln x_1 + n_2 \ln x_2)$
- (d) 焓变 $\Delta H = 0$,因而没有混合热.
- (e) 内能变化为何?
- 4.4 理想溶液中各组元的化学势为

$$\mu_i = g_i(T, p) + RT \ln x_i$$

(a) 假设溶质是非挥发性的. 试证明, 当溶液与溶剂的蒸气达到平衡时, 相平衡条件为

$$g_1' = g_1 + RT \ln(1-x)$$

其中 g'_1 是蒸气的摩尔吉布斯函数 $,g_1$ 是纯溶剂的摩尔吉布斯函数 ,x 是溶质在溶液中的摩尔分数.

(b) 求证:在一定温度下,溶剂的饱和蒸气压随溶质浓度的变化率为

$$\left(\frac{\partial p}{\partial x}\right)_{T} = -\frac{p}{1-x}$$

(c) 将上式积分,得

$$p_x = p_0(1-x)$$

其中 p_0 是该温度下纯溶剂的饱和蒸气压, p_x 是溶质浓度为x时的饱和蒸气压.上式表明,溶液中溶剂饱和蒸气压的降低与溶质的摩尔分数成正比.该公式称为拉乌(Raoult)定律.

- 4.5 承4.4题:
- (a) 试证明,在一定压强下,溶剂沸点随溶质浓度的变化率为

$$\left(\frac{\partial T}{\partial x}\right)_{p} = \frac{RT^{2}}{L(1-x)}$$

其中 L 为纯溶剂的汽化热.

(b) 假设 x << 1. 试证明, 溶液沸点升高与溶质在溶液中的浓度的关系为

$$\Delta T = \frac{RT^2}{L}x$$

4.6 如图 4.6 所示,开口玻璃管底端有半透膜将管中糖的水溶液与容器内的水隔开. 半透膜只让水透过,不让糖透过. 实验发现,糖水溶液的液面比容器内水的液面上升一个高度h,表明糖水溶液的压强p与水的压强 p_0 之差为 $p-p_0=\rho g h$. 这一压强差称为渗透压. 试证明,糖水与水达到平衡时有

$$g_1(T,p)+RT\ln(1-x)=g_1(T,p_0)$$

其中 g_1 为纯水的摩尔吉布斯函数 , x 是糖水中糖的摩尔分数 , $x=$

$$\frac{n_2}{n_1 + n_2} \approx \frac{n_2}{n_1} \ll 1$$
. 试据此证明

$$p - p_0 = \frac{n_2 RT}{V}$$

其中 V 是糖水溶液的体积.

图 4.6

- **4.8** 绝热容器中有隔板隔开,两边分别装有 n_1 mol 和 n_2 mol 的理想气体,温度同为 T, 压强分别为 p_1 和 p_2 . 今将隔板抽去,
 - (a) 试求气体混合后的压强;
 - (b) 如果两种气体是不同的,计算混合后的熵增;
 - (c) 如果两种气体是相同的,计算混合后的熵增.

(答:(a)
$$\rho = \frac{n_1 + n_2}{V_1 + V_2} RT$$

(b)
$$\Delta S = n_1 R \ln \frac{V_1 + V_2}{V_1} + n_2 R \ln \frac{V_1 + V_2}{V_2}$$

(c)
$$\Delta S = (n_1 + n_2) R \ln \frac{V_1 + V_2}{n_1 + n_2} - n_1 R \ln \frac{V_1}{n_1} - n_2 R \ln \frac{V_2}{n_2}$$

[提示:应用式(1.15.4)和式(1.15.5)计算(e)的熵增]

- **4.11** 试根据热力学第三定律证明,在 $T \to 0$ 时,表面张力系数与温度无关,即 $\frac{\mathrm{d}\sigma}{\mathrm{d}T} \to 0$. 这一结论在液⁴He 和液³He 中得到实验的证实.
- **4.12** 设在压强 p 下物质的熔点为 T_0 ,相变潜热为 L,固相的定压热容为 C_p ,液相的定压热容为 C_p ,试求液相的绝对熵的表达式.

$$\left(\stackrel{\text{\tiny def}}{\cong} : S = \int_0^{\tau_0} \frac{C_p}{T} \mathrm{d}T + \frac{L}{T_0} + \int_{\tau_0}^{\tau} \frac{C_p'}{T} \mathrm{d}T \right)$$