第一章 热力学的基本规律

热力学系统的平衡状态及其描述

系统状态

状态参量 状态方程

热力学系统: 是有大量微观粒子 组成的宏观体系

这些大量微观粒子的无规热运动形成了热力学系统的宏观状态

孤立系统, 封闭系统(闭合系统), 开放系统

$$H = H_1(x) + H_2(y) + H_{12}(x, y)$$

宏观状态

热力学平衡态:是指这样一种状态,其系统的各种宏观性质,在长时间内不发生任何变化。

注意区分定态和平衡态

如果系统开始处于非平衡态,经过一定的时间之后,才能达到平衡态。

(1) 系统从非平衡状态过渡到平衡状态, 这个过程称为驰豫过程。

注意区分扩散, 做功, 热传导

所需要的时间成为驰豫时间。驰豫时间的长短,由系统的性质及驰豫机制来决定。

(2) 平衡态的特点是: 一旦孤立系统达到平衡态,则系统失去对其历史的记忆,而且,其宏观状态也不再随时间变化了,即: 描述系统状态的宏观参量不再随时间变化,系统内部也不再有宏观物理过程发生。

从而可以引入状态参量来描述系统的平衡态。

注意:

- 1. 宏观状态不随时间变化,并不意味着系统内部的粒子没有运动。
- 2. 系统不能自发地改变自己所处的平衡状态。如果要改变系统的平衡状态,必须有外力的作用:传热或做功。
- 3. 状态参量的确定是一个问题

多少个? 是什么?

(3) 当系统处于热力学平衡状态时,它的宏观状态参量不再随时间变化,但从微观的角度来看,组成系统的微观粒子仍在进行复杂的运动,只是此时不论个别分子如何运动,大量分子的总体给出的宏观物理参量不再随时间变化。(统计涨落的来源)

涨落是统计物理学中一个独特的, 十分重要的概念。

(4) 当系统处于非平衡态时,描述系统的宏观参量必然随时间变化。系统内部会存在各种宏观的物理过程,如导电,导热,扩散等。也就是说,系统内部的微观粒子呈现出某种有序的运动。当系统达到平衡态后,系统内部的微观粒子不显现出任何有序的运动。因此,与非平衡态相比,平衡态系统内部微观粒子的运动是最无序、最无规则的。

Equation of States 物态方程

平衡状态下, 系统仅由少量变量来描写

$$(x_i, p_i), i = 1, 2, \dots, 6N \rightarrow x, y, z \dots$$

这是一个未解的、基本物理问题

$$f(x,y,z)=0$$

具体情况下,物态方程的确定,依赖于系统的特征和实验的测量。

强度量。广延量

请注意: 共轭变量的概念

Exact Differential(全微分,恰当微分,精确微分)

$$\begin{aligned} f(x_1, x_2) \\ df &= \left(\frac{\partial f}{\partial x_1}\right)_{x_2} dx_1 + \left(\frac{\partial f}{\partial x_2}\right)_{x_1} dx_2 \\ \left(\frac{\partial}{\partial x_2} \left(\frac{\partial f}{\partial x_1}\right)_{x_2}\right)_{x_1} &= \left(\frac{\partial}{\partial x_1} \left(\frac{\partial f}{\partial x_2}\right)_{x_1}\right)_{x_2} \end{aligned}$$

积分值与路径无关,仅与两端点有关 沿闭合回路积分,积分值为0 如果已知dF,则F可确定到差一个常数

请注意: 所有的态参量都可做恰当微分

课堂练习

已知 $df = (x^2 + y)dx + xdy$ 请确定: f(x,y) = ?

$$f(x, y, z) = 0$$

W is the function of any two of x,y or z

$$\left(\frac{\partial x}{\partial y}\right)_{z} = \frac{1}{\left(\frac{\partial y}{\partial x}\right)_{z}}
\left(\frac{\partial x}{\partial y}\right)_{z} \left(\frac{\partial y}{\partial z}\right)_{x} \left(\frac{\partial z}{\partial x}\right)_{y} = -1
\left(\frac{\partial x}{\partial w}\right)_{z} = \left(\frac{\partial x}{\partial y}\right)_{z} \left(\frac{\partial y}{\partial w}\right)_{z}
\left(\frac{\partial x}{\partial y}\right)_{z} = \left(\frac{\partial x}{\partial y}\right)_{w} + \left(\frac{\partial x}{\partial w}\right)_{y} \left(\frac{\partial w}{\partial y}\right)_{z}$$

以上这些有用的公式希望大家做出证明

与物态方程有关的量

$$\alpha = \frac{1}{V} \left(\frac{\partial V}{\partial T} \right)_{p}$$

$$\beta = \frac{1}{p} \left(\frac{\partial p}{\partial T} \right)_{V}$$

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

$$\alpha = \beta p \kappa_{T}$$

从实验出发,确定状态方程

热力学第零定律

如果两个物体,同时与第三个物体达到热平衡,则这两个物体也处于热平衡。

Two bodies, each in thermoequilibrium with a third system, are in the thermodynamical equilibrium with each other.

体系的热平衡状态完全由体系内部的热运动情况决定。

处于同一热平衡状态下的热均匀体系具有相同的内部 特征-温度

温度相等是热均匀体系达到热平衡的充分必要条件。

课堂练习

证明函数方程
$$F(T_2,T_1)=\frac{F(T_2,T_3)}{F(T_1,T_3)}$$
的解是:
$$F(T_2,T_1)=\frac{f(T_2)}{f(T_1)}$$

理想气体(Ideal Gases)

现象:各种气体在压强趋于零的极限情况

本质是什么?

$$H = \sum_{i} \frac{p_i^2}{2m} + \sum_{i < j} V_{ij}(r_i, r_j) = \sum_{i} \left(\frac{p_i^2}{2m} + u_i \right) + \sum_{i < j} \left(V_{ij}(r_i, r_j) - u_i \right) \approx \sum_{i} \left(\frac{p_i^2}{2m} + u_i \right)$$

理想气体定律(Ideal Gas Law)

Bayle定律:对于固定质量的气体,在温度不变时,其体积和压强的乘积为一常数。

Avogadro定律:在相同的温度和压强下,相等体积所含各种气体的物质的量相等。

$$pV = nRT$$

Van der Waals 气体

Van der Waals气体模型曾在相变理论的研究中起过重要的决定

$$\left(p + \frac{an^2}{V^2}\right)(V - nb) = nRT$$

Virial 展开

$$p = \left(\frac{nRT}{V}\right) \left[1 + \frac{n}{V}B(T) + \left(\frac{n}{V}\right)^2 C(T) + \cdots\right]$$

习题

• Two equations of state often used in place of the van der Waals equation are the Berthelot equation

$$\left(p + \frac{n^2 a_B}{TV^2}\right) (V - nb_B) = nRT$$
(14)

and the Dieterici equation

$$pe^{\frac{na_D}{VRT}}(V - b_D) = nRT \tag{15}$$

where a_B, b_B , and a_D, b_D are experimental constants. Find the second virial coefficient for each of these equations of state.

• Experimentally one finds that for a rubber band

$$\left(\frac{\partial J}{\partial L}\right)_T = \frac{aT}{L_0} \left(1 + 2\left(\frac{L_0}{L}\right)^3\right)
\left(\frac{\partial J}{\partial T}\right)_L = \frac{aL}{L_0} \left(1 - \left(\frac{L_0}{L}\right)^3\right)$$

where J is the tension $a = 1.0 \times 10^3 dyne/K$ and $L_0 = 0.5m$ is the length of the band when no tension is applied.

- Compute $(\partial L/\partial T)_J$ and discuss its physical meaning
- Find the equation of state and show that dJ is an exact differential.

热力学过程

热力学过程

热力学体系的宏观状态随时间的变化

准静态过程:体系的宏观状态随时间的变化非常缓慢的极限情况。系统在过程中经历的<u>每一个状态</u>都可以看成是平衡态。

的果没有摩擦阻力,外界在准静态过程中 对系统的作用力,可以用描写系统平衡状态的参量表达出来。

在状态空间中准静态过程中, 可以用一根线来表示

功的表示 $\bar{d}W = -p\Delta V + \sum\limits_i X_i dx_i$ 功与过程有关!

符号约定:外界对系统做功为正,系统从外界吸热为正

绝热过程,一个过程,其中系统状态的变化完全是由于机械作用或电磁作用的结果,而 没有受到其他影响。

在绝热过程中,外界对系统所做的功,仅取决于一个态函数在 终态与初态之差—— 向 能U

此果不是绝热过程,则

$$(U_B - U_A) - W = Q$$

热力学第一定律的积分表示

First Law: Energy is conserved

关于热力学第一定律的讨论

- 1 热力学第一定律是包含热交换在内的广义的能量守恒定律。是大量实验事实的总结
- 2 热功转换, 给出了热与能量的等价关系
- 3 "第一类永动机是不可能制造的"

第一类永动机是指这样一种机器,它在循环过程中对外做了功,但不消耗任何能量。

4 热力学第一定律的核心是建立了一个态函数(内能U)的定义

关于内能的讨论

- 1 是态函数,而且是状态的单值函数。
- 2 热力学第一定律仅定义了内能的差值,零点能的选取并不重要。
- 3 内能是一个广延量。

分子间的作用力是短程力,即使把系统划分成很小的部分,每一个小部分仍然包含大量的分子,各部分之间的相互作用相对于各部分中分子之间的相互作用力很小。

- 4 从宏观的角度看,体系的内能是指体系除了宏观整体机械运动的动能之外的全部能量。
- 5 从微观角度来看,内能是系统中分子无规热运动的能量总和的统计平均值。

热容量

Heat Capacity

$$C = \lim_{\Delta T \to 0} \frac{\Delta Q}{\Delta T}$$

$$C_V = \lim_{\Delta T \to 0} \left(\frac{\Delta Q}{\Delta T}\right)_V$$

$$C_p = \lim_{\Delta T \to 0} \left(\frac{\Delta Q}{\Delta T}\right)_p$$

强度量 与过程和物 质的固有属 性有关

(Enthalpy)

$$H = U + pV$$

$$C_{V} = \left(\frac{\partial U}{\partial T}\right)_{V}$$

$$C_{p} = \left(\frac{\partial H}{\partial T}\right)_{p}$$

$$C_{p} - C_{V} = \left[\left(\frac{\partial U}{\partial V}\right)_{T} + p\right] \left(\frac{\partial V}{\partial T}\right)_{p}$$

对于一般过程: dQ = dU + pdV

$$= \left(\frac{\partial \, U}{\partial \, T}\right)_{\!V} \, dT + \left[\left(\frac{\partial \, U}{\partial \, V}\right)_{\!T} + p\right] dV$$

$$C_x = \left(\frac{\partial \, U}{\partial \, T}\right)_{\!V} + \left[\left(\frac{\partial \, U}{\partial \, V}\right)_{\!T} + p\right] \left(\frac{\partial \, V}{\partial \, T}\right)_{\!x}$$

请注意,对于热力学过程的计算,热容量是一个重要物理量

例题: 试求理想气体在下述过程中的热容量

$$(1)PV^2 = x;(2)P^2V = x;(3)PV^{-1} = x$$

(X为常数),并就一般多方过程作讨论

P-V图上同一点绝热线与等温线斜率之比

$$\left(\frac{\partial p}{\partial V}\right)_{S} = \gamma \left(\frac{\partial p}{\partial V}\right)_{T}$$

Carnot 循环

$$\eta = 1 - \frac{T_2}{T_1}$$

热力学过程要点

- 1准静态过程,绝热过程。
 - 2功的计算
 - 3 热力学第一定律
- 4理想气体的多方过程,卡诺循环。

习题

设有一理想气体,从状态(p1,V1)出发,经过绝热膨胀到达状态(p2,V2),再经过等压压缩到状态(p2,V1)(V1<V2),然后再等容加热使体系回到状态(p1,V1),求这一循环的效率。

热力学第二定律

热力学第二定律

在自然界中,违反热力学第一定律的过程是不能实现的。但是不违反热力学第一定律的过程是否都能实现?

自发过程(如热传导过程,气体膨胀过程···)

在自然界中必然还存在不同于热力学第一定律的其他规律,制约着自然过程的发展。

定性 ——— 热力学过程的方向性 定量

三种表述

Clausius表述 不可能把热从低温物体传到高温物体, 而不引起其他变化。

Kelvin表述 不可能可能从单一热源吸热,把它变为有用的功,而不产生其他影响。

Planck表述 不可能制造一种机器,在循环动作中把一重物升高而同时使一热库变冷。

请注意关键词:不可能,不产生其他影响

与所利用的方法无关

可逆过程:一个过程,如果每一步都可在相反的方向进行而不引起外界的其他任何变化,则此过程称为可逆过程

- 1 所谓一个过程不可逆,并不是说一个不可逆过程的逆过程不能进行,而是说当过程逆向进行时,逆过程在外界留下的痕迹不能将原来正过程的痕迹完全消去
- 2一切自发过程都是不可逆的
- 3 可逆过程具有时间反演不变性
- 4准静态过程就是可逆过程
- 5 自然界中的各种不可逆过程是相互联系的。可以从一个过程的不可逆性推断另一个过程的不可逆性。
- 6一个过程的不可逆性, 主要取决于过程的初态和末态

定理1(卡诺定理,1824): 所有工作于两个恒温热源之间的热机,以可逆热机的的效率为最大,并且,所有可逆热机的效率相等,它只与两个恒温热源的温度有关,与工作物质无关。

$$egin{align} \eta_A &= 1 - rac{Q_2}{Q_1}, & \eta_B &= 1 - rac{Q_2'}{Q_1'} \ & \eta_A &\geq \eta_B \ \end{matrix}$$

¶利用这一定理,可以定义所谓的绝对热力学温标,在绝对热力学温标中的温度称为绝对热力学温度,或简称绝对温度,一般用T来表示。 假定一个可逆热机工作于绝对热力学温度为 T_1 和 T_2 两个热源之间,卡诺定理可改写成:

$$\eta = 1 - \frac{T_2}{T_1} \quad , \tag{1.6}$$

把卡诺定理的结论与上节的理想气体的卡诺循环的结论进行比较,我们发现绝对热力学温标与理想气体温标是完全一致的。

定理 2 (Clausius, 1854) 在任意循环过程中,

$$\oint \frac{dQ}{T} \le 0 ,$$

其中等号仅对可逆循环过程成立。

¶ 当过程是可逆的时候,克劳修斯不等式告诉我们 dQ/T 在两个态之间的积分与积分的路径(过程)无关,这说明可以定义一个态函数熵(Entropie):

$$S - S_0 = \int_{(P_0)}^{(P)} \frac{dU - dW}{T} . \tag{1.8}$$

其微分表达是:

$$TdS = dQ = dU - dW . (1.9)$$

注意,虽然熵是通过一个可逆过程中 dQ/T 的积分定义的,但是它是态函数,与过程无关。从数学意义上讲,态函数熵的存在说明: 虽然 dU-dW 并不是一个全微分,但是乘上一个积分因子后就变成了全微分,这个积分因子就是 1/T,而相应的全微分就定义了态函数熵。

关于熵的讨论

(1)熵是态函数,这是热力学第二定律最重要的结论

$$(2) dS = \frac{dQ}{T}$$

- (3) 熵是广延量; (4) T-S图
- (5)可逆绝热过程是等熵过程
- (6)熵的微观诠释:

熵是系统中微观粒子无规运动的混乱程度的量度。熵增加原理的统计意义是,孤立系统中发生的不可逆过程总是朝着混乱度增加的方向进行。

热力学第二定律如何规定过程的方向性?

$$\oint \frac{dQ}{T} \le 0$$

$$\int_{A}^{B} \frac{dQ}{T} + \int_{B}^{A} \frac{dQ}{T} \le 0$$

对于一个可逆过程
$$S_B - S_A = \int_A^B \frac{dQ}{T}$$

对于一个一般的过程

$$S_B - S_A \ge \int_A^B \frac{dQ}{T}, \quad \vec{\mathbb{R}} \quad dS \ge \frac{dQ}{T}$$

结合热力学基本方程和Clausius不等式

$$dU \le TdS + dW$$
$$dU \le TdS - pdV$$

熵增加原理(最大熵原理)

定理3 当体系由一个平衡态经绝热过程到达另一个平衡态时,体系的熵永不减少。如果过程是可逆的,它的熵不变;如果过程是不可逆的,它的熵增加。

¶ 考虑热力学体系所经历的一个微小的准静态过程,热力学第一定律和热力学第二定律结合可以写成:

$$dU = TdS + dW = TdS + \sum_{i=1}^{r} Y_i dy_i , \qquad (1.10)$$

其中 dU 是体系内能的微分改变,T 为体系的绝对温度,dS 为体系的熵的微分改变,dW 为外界对体系所做的功。在准静态过程中,这个功可以用体系的态变量(广义力和广义位移)表示。这就是热力学中最核心、最重要的方程,它被称为热力学基本微分方程,它是平衡态热力学的基础。

Helmholtz自由能

$$F = U - TS$$
 利用 $dU \le TdS$ -pdV $U = TS + F$ $dF \le SdT - pdV$

由于
$$dQ \leq TdS$$
 $dF \leq 0$

在等温等容过程中,系统的自由能永不增加。在等温等容条件下系统中发生的不可逆过程,总是朝着自由能减少的方向进行。

请注意:根据上面的定义式,F实际上代表着 系统与外界"功"的性质

最大功原理

$$dW \leq -dF$$

在等温等容过程中,系统对外界所作的功不大于自由能的减少。

方向性

Gibbs函数(自由能)

$$G = U - TS - W$$
 利用 $dU \leq TdS$ -pdV $G = U - TS + PV$ $dG \leq 0$

在等温等压过程中,系统的Gibbs自由能永不增加。

$$-dW \leq -dG$$

等温等压过程中的最大功原理。

请思考:根据自由能的定义式,G实际上是系统内能中去除了"热交换"和"功"两部分,那么,G代表着系统的什么性质:

习题

以均匀杆的两端分别与温度为 T_1 和 T_2 的大热源接触并达到稳定态,今取去与杆接触的热源,经过一段时间后杆趋于平衡态,设杆的质量为m,定压比热容 C_p 为常熟,求这一过程熵的变化是多少?

习题

1. 质量为m,温度为 T_1 的水与同质量但温度为 T_2 的水在等压下绝热的混合,证明该体系的熵变为 $2mC_p \ln \frac{(T_1+T_2)/2}{\sqrt{T_1T_2}}$,并证明此量为正