Министерство образования и науки Российской Федерации Федеральное государственное бюджетное образовательное учреждение дополнительного образования детей «Заочная физико-техническая школа Московского физико-технического института (государственного университета)»

ФИЗИКА

Термодинамика и молекулярная физика

Задание №2 для 11-х классов

(2013 – 2014 учебный год)

г. Долгопрудный, 2013

Составитель: В.И. Чивилёв, доцент кафедры общей физики МФТИ.

Физика: задание №2 для 11-х классов (2013 — 2014 учебный год), 2013, 28 с.

Дата присылки заданий по физике и математике – 28 октября 2013 г.

Учащийся должен стараться выполнять все задачи и контрольные вопросы в заданиях. Некоторая часть теоретического материала, а также часть задач и контрольных вопросов, являются сложными и потребуют от учащегося больше усилий при изучении и решении. В целях повышения эффективности работы с материалом они обозначены символом «*» (звёздочка). Мы рекомендуем приступать к этим задачам и контрольным вопросам в последнюю очередь, разобравшись вначале с более простыми.

Составитель:

Чивилёв Виктор Иванович

Подписано 05.07.13. Формат 60×90 1/16. Бумага типографская. Печать офсетная. Усл. печ. л. 1,75. Уч.-изд. л. 1,55. Тираж 1000. Заказ №10-з.

Заочная физико-техническая школа Московского физико-технического института (государственного университета)
ООО «Печатный салон ШАНС»

Институтский пер., 9, г. Долгопрудный, Москов. обл., 141700. 3ФТШ, тел./факс (495) 408-51-45 — заочное отделение, тел./факс (498) 744-63-51 — очно-заочное отделение, тел. (499) 755-5580 — очное отделение.

e-mail: zftsh@mail.mipt.ru

Наш сайт: www.school.mipt.ru

© 3ФТШ, 2013

От автора задания

Это задание предназначено для повторения молекулярной физики и термодинамики. Задание сделано двухуровневым: основной уровень и повышенный уровень. В тексте задания материал повышенного уровня выделен звёздочкой. Этот материал может понадобиться при работе с предназначенными для самостоятельного решения контрольными вопросами и задачами повышенного уровня (отмечены звёздочкой).

§1. Основы молекулярно-кинетической теории

Под идеальным газом понимают газ, состоящий из молекул, удовлетворяющих двум условиям: 1) размеры молекул малы по сравнению со средним расстоянием между ними; 2) силы притяжения и отталкивания между молекулами проявляются только на расстояниях между ними, сравнимых с размерами молекул.

Молекулы идеального газа могут состоять из одного атома, двух и большего число атомов.

Для простейшей модели одноатомного идеального газа, представляющей собой совокупность маленьких твёрдых шариков, упруго соударяющихся друг с другом и со стенками сосуда, можно вывести, используя законы механики Ньютона, основное уравнение молекулярнокинетической теории идеального газа:

$$P = \frac{2}{3}n\overline{E}.\tag{1}$$

Здесь P — давление газа, n — концентрация молекул (число молекул в единице объёма), \overline{E} — средняя кинетическая энергия поступательного движения одной молекулы (сумма кинетической энергии поступательного движения всех молекул в сосуде, делённая на число молекул в сосуде). Вывод этого уравнения дан в школьном учебнике.

Уравнение (1) оказывается справедливым и для многоатомного идеального газа, молекулы которого могут вращаться и обладать, поэтому, кинетической энергией вращения. Полная кинетическая энергия многоатомной молекулы складывается из кинетической энергии поступательного движения $E=m_0v^2/2$ (m_0 — масса молекулы, v — скорость центра масс молекулы) и кинетической энергии вращения. В случае многоатомного идеального газа в (1) под \overline{E} подразумевается только средняя кинетическая энергия поступательного движения мо-

лекулы: $\overline{E}=m_{_0}\,\overline{v^2}\,/\,2\,,$ где $\,\overline{v^2}\,-\,$ среднее значение квадрата скорости молекулы.

Пусть есть смесь нескольких идеальных газов. Для каждого газа можно записать уравнение $P_i = \frac{2}{3} n_i \overline{E_i}$, где n_i – концентрация молекул i - го газа, P_i – парциальное давление этого газа (давление при мысленном удалении из сосуда молекул других газов). Поскольку давление на стенку сосуда обусловлено ударами о неё молекул, то общее давление смеси идеальных газов равно сумме парциальных давлений отдельных газов:

$$P = \sum_{i} P_{i} -$$
 закон Дальтона.

Температуру можно ввести разными способами. Не останавливаясь на них, отметим, что у идеального газа средняя кинетическая энергия поступательного движения молекул \overline{E} связана с температурой T соотношением:

$$\bar{E} = \frac{3}{2}kT,\tag{2}$$

где $k=1,38\cdot 10^{-23}~\rm{Дж/K}-$ постоянная Больцмана. При этом мы считаем, что движение молекул описывается законами механики Ньютона. В системе СИ температура T измеряется в градусах Кельвина (К). В быту температуру часто измеряют в градусах Цельсия (°С). Температуры, измеряемые по шкале Кельвина T и по шкале Цельсия t, связаны численно соотношением: T=t+273.

Итак, температура является мерой средней кинетической энергии поступательного движения молекул: $m_0 \overline{v^2}/2 = \frac{3}{2} kT$. Величина

$$v_{\text{\tiny KB}} = \sqrt{\overline{v^2}} = \sqrt{\frac{3kT}{m_0}} \tag{3}$$

называется средней квадратичной скоростью. Ясно, что $v_{\rm kb}^2 = \overline{v^2}$. Она характеризует скорость хаотического движения молекул, называемого ещё тепловым движением. Интересно заметить, что средняя квадратичная скорость молекул идеального газа почти не отличается от средней арифметической скорости молекул $v_{\rm cp}$ (среднее значение модуля скорости): $v_{\rm kb} \approx 1,085 v_{\rm cp}$. Поэтому под средней скоростью тепло-

вого движения молекул идеального газа можно понимать любую из этих скоростей.

§2. Уравнение состояния идеального газа

Связь между давлением, концентрацией и температурой для идеального газа можно получить, исключив \bar{E} из равенств (1) и (2):

$$P = nkT. (4)$$

Поскольку $n = \frac{N}{V}$ (N- число молекул в сосуде объёмом V), то равенство (4) принимает вид:

$$PV = NkT. (5)$$

Пусть m- масса газа в сосуде, $\mu-$ молярная масса данного газа, тогда $v=\frac{m}{\mu}$ есть число молей газа в сосуде. Число молекул N в сосуде, число молей газа v и постоянная Авогадро N_A связаны соотношением $N=vN_A$. Подставляя это выражение для N в (5), получаем: $PV=vN_AkT$. Произведение постоянной Авогадро $N_A=6,02\cdot 10^{23}$ моль $^{-1}$ на постоянную Больцмана k называют yнивеp-

$$PV = vRT. (6)$$

Это уравнение, связывающее давление P, объём V, температуру T (по шкале Кельвина) и число молей идеального газа v, в записи

сальной газовой постоянной: $R = N_{\perp} \cdot k \approx 8,31 \, \text{Дж/(моль} \cdot \text{K)}$. Таким

$$PV = \frac{m}{\mu}RT\tag{7}$$

называется уравнением Менделеева – Клапейрона.

образом,

Из равенства (7) легко получить зависимость между давлением P,

плотностью $\rho\left(\rho = \frac{m}{V}\right)$ и температурой T идеального газа

$$P = \frac{\rho}{\mu}RT. \tag{8}$$

Каждое из уравнений (5), (6) и (7), связывающих три макроскопических параметра газа P,V и T, называется уравнением состояния идеального газа. Здесь, конечно, речь идёт только о газе, находящемся в состоянии термодинамического равновесия, которое означает, что все макроскопические параметры не изменяются со временем.

Несколько слов о равновесных процессах. Если процесс с идеальным газом (или любой термодинамической системой) идёт достаточно медленно, то давление и температура газа во всём объёме газа успевают выровняться и принимают в каждый момент времени одинаковые по всему объёму значения. Это означает, что газ проходит через последовательность равновесных (почти равновесных) состояний. Такой процесс с газом называется равновесным. Другое название равновесного процесса — квазистатический. Все реальные процессы протекают с конечной скоростью и поэтому неравновесны. Но в ряде случае неравновесностью можно пренебречь. В равновесном процессе в каждый момент времени температура T, давление P и объём V газа имеют вполне определённые значения, т. е. существует зависимость между P и T, V и T, P и V. Это означает, что равновесный процесс можно изображать в виде графиков этих зависимостей. Неравновесный процесс изобразить графически невозможно.

Напомним ещё раз, что соотношения (4) - (8) справедливы только для идеальных газов. В смеси нескольких идеальных газов уравнения вида (4) - (8) справедливы для каждого газа в отдельности, причём объём V и температура T у всех газов одинаковы, а парциальные давления отдельных газов и общее давление в смеси связаны законом Дальтона.

Покажем, что для смеси идеальных газов общее давление P, объём V, температура T и суммарное число молей v связаны равенством

$$PV = vRT, (9)$$

которое внешне совпадает с равенством (6) для одного газа.

Запишем уравнение состояния для каждого сорта газа:

$$P_1V = v_1RT,$$

$$P_2V = v_2RT,$$

Сложив все уравнения и учтя, что $v = v_1 + v_2 + \cdots$ и $P = P_1 + P_2 + \cdots$ (по закону Дальтона), получим (9).

Для смеси идеальных газов можно записать уравнение

$$PV = \frac{m}{\mu_{\rm cp}} RT, \tag{10}$$

аналогичное уравнению (7) для одного газа. Здесь P- давление в смеси, V- объём смеси, $m=m_1+m_2+\cdots-$ масса смеси, T- темпера-

тура смеси, $\mu_{\rm cp}=\frac{m}{v}$ — средняя молярная масса смеси, состоящей из $v=v_1+v_2+\cdots$ молей.

Действительно, равенство (9) для смеси идеальных газов можно записать в виде $PV=\frac{m}{m/\nu}RT$. Учитывая, что $\frac{m}{\nu}$ есть $\mu_{\rm cp}$, получим (10). Например, средняя молярная масса атмосферного воздуха, в котором азот $\left(\mu_{\rm N_2}=28~{\rm F/моль}\right)$ преобладает над кислородом $\left(\mu_{\rm O_2}=32~{\rm F/моль}\right)$, равна $29~{\rm F/моль}$.

Поведение реальных газов при достаточно низких температурах и больших плотностях газов уже плохо описывается моделью идеального газа.

Задача 1. В сосуде объёмом 4 л находится 6 г газа под давлением 80 кПа. Оценить среднюю квадратичную скорость молекул газа.

Решение. В задаче V = 4 л = $4 \cdot 10^{-3}$ м³, m = 6 г = $6 \cdot 10^{-3}$ кг, P = 80 кПа = $8 \cdot 10^{4}$ Па. Запишем уравнение состояния газа PV = NkT.

Если через m_0 обозначить массу молекулы, то $N=\frac{m}{m_0};$

 $\frac{m_0 v_{\mbox{\tiny KB}}^2}{2} = \frac{3}{2} k T$. Исключая из записанных уравнений N и T , находим среднюю квадратичную скорость

$$v_{\text{\tiny KB}} = \sqrt{\frac{3PV}{m}} = 400 \text{ m/c}.$$

Задача 2. Идеальный газ изотермически расширяют, затем изохорически нагревают и изобарически возвращают в исходное состояние. Нарисовать графики этого равновесного процесса в координатах P,V; V,T; P,T.

Решение. Построим график в координатах P,V. В процессе изотермического расширения из состояния 1 в состояние 2 зависимость давления газа P от объёма V имеет вид: $P = \frac{vRT}{V}$, что следует из уравнения состояния идеального газа. Поскольку температура T постоянна, то $P = \frac{const}{V}$, т. е. изотерма 1-2 является гиперболой (рис. 1). В дальнейшем при изохорическом нагревании V = const, и зависи-

мость P от V изображается в координатах P,V отрезком вертикальной прямой 2-3. Изобарический процесс изображается отрезком горизонтальной прямой 3-1. Графики этого процесса в других координатах строятся аналогично и приведены на рис 2 и 3.

Задача 3. В сосуде находится смесь 10 г углекислого газа и 15 г азота. Найти плотность этой смеси при температуре 27°С и давлении 150 кПа. Газы считать идеальными.

Решение. $m_{\rm l} = 10~{\rm f} = 10^{-2}~{\rm kr}$ — масса углекислого газа, $m_{\rm 2} = 15~{\rm f} = 15\cdot 10^{-3}~{\rm kr}$ — масса азота; $\mu_{\rm l} = 44\frac{{\rm f}}{{\rm моль}} = 44\cdot 10^{-3}\frac{{\rm kr}}{{\rm моль}}$, $\mu_{\rm 2} = 28\frac{{\rm f}}{{\rm моль}} = 28\cdot 10^{-3}\frac{{\rm kr}}{{\rm моль}}$ — молярные массы углекислого газа и азота; температура и давление $T = 300~{\rm K}$, $P = 1.5\cdot 10^{5}~{\rm \Pia}$. Запишем уравнение состояния для каждого газа: $P_{\rm l}V = \frac{m_{\rm l}}{\mu_{\rm l}}RT$, $P_{\rm 2}V = \frac{m_{\rm 2}}{\mu_{\rm 2}}RT$. Сложив эти уравнения и учтя, что по закону Дальтона $P = P_{\rm l} + P_{\rm 2}$, получим $PV = \left(\frac{m_{\rm l}}{\mu_{\rm l}} + \frac{m_{\rm 2}}{\mu_{\rm 2}}\right)RT$.

Следует отметить, что последнее уравнение можно было бы записать и сразу, если воспользоваться готовым результатом (9).

Выразим из полученного уравнения объём смеси V и подставим его в выражение для плотности смеси $\rho = (m_1 + m_2)/V$. Окончательно,

$$\rho = \frac{(m_1 + m_2)P}{\left(\frac{m_1}{\mu_1} + \frac{m_2}{\mu_2}\right)RT} \approx 1,97 \text{ kg/m}^3 \approx 2,0 \text{ kg/m}^3.$$

Задача 4. При комнатной температуре четырёхокись азота частично диссоциирует на двуокись азота: $N_2O_4 \rightarrow 2NO_2$. В откачанный сосуд объёмом $V=250~{\rm cm}^3$ вводится $m=0,92~{\rm r}$ жидкой четырёхокиси азота. Когда температура в сосуде увеличивается до $t=27^{\circ}{\rm C}$, жидкость полностью испаряется, а давление становится равным $P=129~{\rm k\Pi a}$. Какая часть четырёхокиси азота при этом диссоциирует? Решение. Пусть диссоциирует масса m_1 . Тогда парциальное давле-

ние двуокиси азота $P_{_{\! 1}} = \frac{m_{_{\! 1}}}{\mu_{_{\! 1}} V} RT$, где $\mu_{_{\! 1}} = 46 \cdot 10^{-3}$ кг/моль . Парциаль-

ное давление четырёхокиси азота $P_2 = \frac{m-m_{_1}}{\mu_2 V} RT$, где $\mu_2 = 92 \cdot 10^{-3}$ кг/моль .

По закону Дальтона $P = P_1 + P_2$. Подставив в последнее равенство выражения для P_1 и P_2 , получаем:

$$m_1 = \frac{\mu_1 \left(\frac{PV}{RT} \mu_2 - m\right)}{\mu_2 - \mu_1} \approx 0,27 \text{ r.}$$

§3. Внутренняя энергия

Возьмём макроскопическое тело и перейдём в систему отсчёта, связанную с этим телом. В состав внутренней энергии тела входят кинетическая энергия поступательного движения и вращательного движения молекул, энергия колебательного движения атомов в молекулах, потенциальная энергия взаимодействия молекул друг с другом, энергия электронов в атомах, внутриядерная энергия и др.

Будем рассматривать явления, в которых молекулы не изменяют своего строения, а температура ещё не так велика, чтобы была необходимость учитывать энергию колебаний атомов в молекуле. При таких явлениях изменение внутренней энергии тела происходит только за счёт изменения кинетической энергии молекул и потенциальной энергии их взаимодействия друг с другом. Для общего баланса энергии имеет значение не сама внутренняя энергия, а её изменение. Поэтому под внутренней энергией макроскопического тела можно подразумевать только сумму кинетической энергии теплового движения всех молекул и потенциальной энергии их взаимодействия.

Внутренняя энергия есть функция состояния тела, и определяется макроскопическими параметрами, характеризующими состояние термодинамического равновесия тела.

Потенциальная энергия взаимодействия молекул идеального газа принимается равной нулю. Поэтому внутренняя энергия идеального газа состоит только из кинетической энергии поступательного и вращательного движения молекул и зависит только от температуры. Внутренняя энергия идеального газа от объёма газа не зависит, поскольку расстояние между молекулами не влияет на внутреннюю энергию.

Потенциальная энергия взаимодействия молекул реальных газов, жидкостей и твёрдых тел зависит от расстояния между молекулами. В этом случае внутренняя энергия зависит не только от температуры, но и от объёма.

Найдём выражения для внутренней энергии одноатомного идеального газа. Средняя кинетическая энергия одной молекулы этого газа даётся выражением (2). Поскольку в газе массой m и молярной массой

 μ содержится $v=\frac{m}{\mu}$ молей и $\frac{m}{\mu}N_A$ молекул, то сумма кинетической энергии всех молекул, содержащихся в массе m газа, равна $\frac{m}{\mu}N_A\cdot\frac{3}{2}kT=\frac{3}{2}\frac{m}{\mu}RT$, где $R=kN_A-$ универсальная газовая постоянная.

Итак, внутренняя энергия одноатомного идеального газа

$$U = \frac{3}{2} \frac{m}{\mu} RT = \frac{3}{2} vRT.$$

Анализ этой формулы подтверждает высказанное выше утверждение, что внутренняя энергия некоторой массы конкретного идеального газа зависит только от температуры.

§4. Работа в термодинамике

Работа, совершаемая термодинамической системой (телом) над окружающими телами, равна по модулю и противоположна по знаку работе, совершаемой окружающими телами над системой.

При совершении работы часто встречается случай, когда объём тела меняется. Пусть тело (обычно — газ) находится под давлением P и при произвольном изменении формы изменяет свой объём на малую

величину ΔV . Работа, совершаемая телом над окружающими телами, равна

$$\Delta A = P\Delta V. \tag{11}$$

При положительном ΔV (увеличение объёма газа) работа положительна, при $\Delta V < 0-$ отрицательна. Вывод этого выражения для работы дан в школьном учебнике для частного

случая расширения газа, находящегося в цилиндре под поршнем при постоянном давлении.

Любой равновесный процесс, в котором давление будет меняться по некоторому закону от объёма, можно разбить на последовательность элементарных процессов с достаточно малым изменением объёма в каждом процессе, вычислить элементарные работы во

всех процессах и затем все их сложить. В ре-

зультате получится работа тела (газа) в процессе с переменным давлением. В координатах P,V абсолютная величина этой работы равна площади под кривой, изображающей зависимость P от V при переходе из состояния 1 в состояние 2 (рис. 4). Математически работа выражается интегралом:

$$A = \int_{V_1}^{V_2} P(V) dV.$$

В изобарном процессе, когда давление P=const, работа тела над окружающими телами $A=P\Delta V$, где $\Delta V-$ изменение объёма тела за весь процесс, т. е. ΔV уже не обязательно мало.

Задача 5. Газ переходит из состояния с объёмом V_1 и давлением P_1 в состояние с объёмом V_2 и давлением P_2 в процессе, при котором его давление P зависит от объёма V линейно (рис. 5). Найти работу газа (над окружающими телами).

Решение. Работа газа равна заштрихованной на рис. 5 площади трапеции:

$$A = \frac{1}{2}(P_1 + P_2)(V_2 - V_1).$$

Рис. 5

§5. Количество теплоты. Теплоёмкость

Энергия, передаваемая телу окружающей средой (другим телом) без совершения работы, называется количеством теплоты. Такой процесс передачи энергии называется теплообменом.

Сообщим телу (термодинамической системе) в некотором процессе небольшое количество теплоты ΔQ . Будем считать $\Delta Q>0$, если тело получает теплоту, и $\Delta Q<0$, если отдаёт теплоту. Температура тела при этом изменяется на величину ΔT . При повышении температуры $\Delta T>0$, при понижении температуры $\Delta T<0$. T еплоёмкостью тела в данном процессе называется величина

$$C = \frac{\Delta Q}{\Lambda T}.\tag{12}$$

Из определения теплоёмкости не следует, что она должна оставаться постоянной в данном процессе. Теплоёмкость может изменяться в течение процесса.

Ясно, что теплоёмкость одного и того же тела может быть положительной, отрицательной, нулевой и даже бесконечной в зависимости от характера процесса. Приведём примеры. Пусть есть газ в цилиндре с поршнем (рис. 6). Осуществим с этим газом четыре различных процесса.

Первый процесс. Будем подогревать газ, закрепив поршень. В таком процессе, когда объём газа постоянен, $\Delta Q > 0$ и $\Delta T > 0$. Следовательно, $C = \Delta Q/\Delta T > 0$.

Второй процесс. Передвигаем поршень влево, уменьшая объём газа. Газ будет нагреваться, т. е. $\Delta T > 0$. Дадим возможность газу отдавать тепло через стенки цилиндра окружающей среде так, чтобы температура газа всё же повышалась (поместим цилиндр в более холодную среду).

Тогда количество теплоты, сообщённое газу, $\Delta Q < 0$, и теплоём-кость газа в таком процессе отрицательна.

Третий процесс. Процесс сжатия газа проведём адиабатически, заключив цилиндр в теплонепроницаемую оболочку и теплоизолировав поверхность поршня от газа. В таком процессе $\Delta Q = 0$, $\Delta T > 0$ и теплоёмкость газа равна нулю.

Четвёртый процесс. Будем сообщать газу теплоту, двигая при этом поршень вправо так, чтобы температура оставалась постоянной (изотермический процесс). Тогда $\Delta T = 0$ и $C = \infty$.

Введём понятия удельной и молярной теплоёмкостей.

Удельная теплоёмкость – теплоёмкость единицы массы тела:

$$c_{yz} = \frac{\Delta Q}{m\Delta T}.$$
 (13)

Молярная теплоёмкость – теплоёмкость одного моля тела:

$$c_{\mu} = \frac{\Delta Q}{v \Lambda T}.\tag{14}$$

Здесь v — число молей тела, m — масса тела.

Очевидно, что знаки удельной и молярной теплоёмкостей совпадают со знаком теплоёмкости тела в данном процессе. Легко показать, что

$$C = mc_{yx} = vc_{\mu}; c_{\mu} = \mu c_{yx}.$$

§6. Первый закон термодинамики

Внутренняя энергия тела (термодинамической системы) может меняться при совершении работы и в процессе теплопередачи. Закон сохранения и превращения энергии, распространённый на тепловые явления, называется *первым законом термодинамики* (первым началом термодинамики) и записывается в виде

$$Q = \Delta U + A. \tag{15}$$

Здесь Q — количество теплоты, сообщённое системе. Q считается положительным, если система в процессе теплопередачи получает энергию, и отрицательным, если отдаёт энергию, ΔU — изменение внутренней энергии системы, A — работа, совершаемая системой над окружающими телами. В зависимости от характера процесса Q, ΔU и A могут быть любого знака и даже нулевыми.

Покажем, что для любого идеального газа (одноатомного, двухатомного, многоатомного) изменение внутренней энергии ΔU в любом процессе можно находить по формуле

$$\Delta U = vc_V \Delta T. \tag{16}$$

Здесь ΔT — изменение температуры в этом процессе, ν — число молей газа, c_{ν} — молярная теплоёмкость газа при постоянном объёме.

*

Для доказательства проведём с газом процесс при постоянном объёме, изменив температуру от T_1 до T_2 ($\Delta T = T_2 - T_1$). Тогда количество теплоты $Q = vc_V \cdot \Delta T$, согласно определению теплоёмкости, а работа газа A = 0, т. к. объём V = const. По первому закону термодинамики $Q = \Delta U + A$, и поэтому $vc_V \Delta T = \Delta U$. Поскольку внутренняя энергия идеального газа зависит только от температуры, то в любом другом процессе, когда температура меняется от T_1 до T_2 , изменение внутренней энергии находится по формуле, полученной в процессе с V = const.

У идеального газа при T=0 значение внутренней энергии полагается равным нулю. Если считать ещё, что c_V не зависит от температуры, т. е. $c_V=const$, то можно записать, что

$$U = vc_{v}T. (17)$$

Найдём значение молярной теплоёмкости при постоянном объёме у одноатомного идеального газа. Поскольку $\Delta U = vc_V \Delta T$ и $\Delta U = \frac{3}{2}Rv\Delta T$, то $c_V = \frac{3}{2}R$. Интересно заметить, что молярная теплоёмкость при постоянном объёме у всех одноатомных идеальных газов получилась одна и та же:

$$c_V = \frac{3}{2}R. (18)$$

Оказывается, что молярные теплоёмкости при постоянном объёме у всех двухатомных идеальных газов равны $\frac{5}{2}R$, а у трёхатомных и многоатомных (атомы у которых расположены не на одной прямой) — 3R. Удельные же теплоёмкости у всех одноатомных идеальных газов различные и зависят от молярной массы. Аналогично для двухатомных и многоатомных газов. Заметим, что указанные значения молярной теплоёмкости верны, если температура газа не слишком велика, и поэтому колебания атомов в молекуле не учитываются.

Приведём полезную таблицу с выражениями для молярной теплоёмкости c_V и средней кинетической энергии \overline{E} поступательного и вращательного движений молекулы у одноатомного, двухатомного и многоатомного идеального газа (в этой таблице k – постоянная Больцмана):

	Газ		
	одноатомный	двухатомный	многоатомный
$ar{E}$	$\frac{3}{2}kT$	$\frac{5}{2}kT$	3kT
$c_{\scriptscriptstyle V}$	$\frac{3}{2}R$	$\frac{5}{2}R$	3 <i>R</i>

В заключение выведем уравнение Роберта Майера
$$c_{P} = c_{V} + R, \tag{19}$$

связывающее молярные теплоёмкости при постоянном давлении $c_{\scriptscriptstyle P}$ и постоянном объёме $c_{\scriptscriptstyle V}$ для любого идеального газа.

Для вывода проведём изобарический процесс с v молями идеального газа, переведя газ из состояния с параметрами P,V_1,T_1 в состояние с параметрами P,V_2,T_2 . По первому закону термодинамики $vc_p\Delta T=vc_v\Delta T+P\Delta V$. Запишем уравнения состояния газа $PV_1=vRT_1$ и $PV_2=vRT_2$. Вычтя из одного уравнения другое и учтя, что $V_2-V_1=\Delta V$ и $T_2-T_1=\Delta T$. получим $P\Delta V=vR\Delta T$. Таким образом, $vc_p\Delta T=vc_v\Delta T+vR\Delta T$. Отсюда $c_p=c_V+R$.

Задача 6. Теплоизолированный сосуд разделён на две части перегородкой. В одной части находится v_1 молей молекулярного кислорода (O_2) при температуре T_1 , а в другом $-v_2$ молей азота (N_2) при температуре T_2 . Какая температура установится в смеси газов после того, как в перегородке появится отверстие?

Решение. Рассмотрим систему из двух газов. Оба газа двухатомные. У них одинаковая молярная теплоёмкость при постоянном объёме c_v . Система из двух газов не получает тепла от других тел и работы над телами, не входящими в систему, не совершает. Поэтому внутренняя энергия системы сохраняется:

$$v_1c_VT_1+v_2c_VT_2=v_1c_VT+v_2c_VT.$$
 Отсюда температура смеси $T=\dfrac{v_1T_1+v_2T_2}{v_1+v_2}.$

© 2013, ЗФТШ МФТИ, Чивилёв Виктор Иванович

Задача 7. Идеальный газ массой m=1 кг находится под давлением $P=1,5\cdot 10^5$ Па . Газ нагрели, давая ему расширяться. Какова удельная теплоёмкость газа в этом процессе, если его температура повысилась на $\Delta T=2{\rm K}$, а объём увеличился на $\Delta V=0,002~{\rm m}^3$? Удельная теплоёмкость этого газа при постоянном объёме $c_{\rm yaV}=700~{\rm Дж/(кr\cdot K)}$. Предполагается, что изменения параметров газа в результате проведения процесса малы.

Решение. Удельная теплоёмкость в данном процессе

$$c_{yx} = \frac{\Delta Q}{m\Delta T}$$
.

По первому закону термодинамики $\Delta Q = mc_{_{V\!I\!I}V}\Delta T + P\Delta V$. Итак,

$$c_{yx} = c_{yxV} + \frac{P\Delta V}{m\Delta T} = 850 \text{ Дж/(кг · K)}.$$

Задача 8. В цилиндре под поршнем находится некоторая масса воздуха. На его нагревание при постоянном давлении затрачено количество теплоты Q=10 кДж. Найти работу, совершённую при этом газом. Удельная теплоёмкость воздуха при постоянном давлении $c_{\text{уп}P}=10^3$ Дж/(кг · K). Молярная масса воздуха $\mu=29$ г/моль.

Решение. 1 *способ*. Пусть газ перевели из состояния с параметрами P, V_1, T_1 в состояние с параметрами P, V_2, T_2 . Запишем уравнение Менделеева – Клапейрона для обоих состояний и вычтем из одного уравнения другое. Учитывая, что $V_2 - V_1 = \Delta V, \ T_2 - T_1 = \Delta T$, имеем

$$P\Delta V=rac{m}{\mu}R\Delta T$$
 . Но $P\Delta V=A$ – работа газа. Поэтому $A=rac{m}{\mu}R\Delta T$. При

изобарическом процессе $Q = mc_{vnP}\Delta T$. Окончательно,

$$A = \frac{RQ}{\mu c_{_{V\!NP}}} \approx 2,74 \cdot 10^3 \ Дж = 2,74 \ кДж.$$

2 способ. Согласно уравнению Р. Майера удельные теплоёмкости при постоянном давлении $c_{{\bf y}{\bf p}{P}}$ и при постоянном объёме $c_{{\bf y}{\bf n}{V}}$ связаны

 $Q = mc_{y_AV}\Delta T + A$. Подставляя в последнее равенство $m = \frac{Q}{c_{y_AP}\Delta T}$ и выражение для $c_{v_{NV}}$, находим A.

§7. Круговые процессы (циклы)

Круговым процессом (или циклом) называется термодинамический процесс с телом, в результате совершения которого тело, пройдя через ряд состояний, возвращается в исходное состояние. Если все процессы

в цикле равновесные, то цикл считается равновесными. Его можно изобразить графически, и получится замкнутая кривая. На рис. 7 показан график зависимости давления Р от объёма V (диаграмма P-V) для некоторого цикла 1-2-3-4-1, совершаемого газом. На участке 4-1-2 газ расширяется и совершает положительную работу A_1 , численно равную площади фигуры V_1412V_2 . На участке 2-3-4 газ сжимается и совершает отрица-

тельную работу A_2 , модуль которой равен площади фигуры $V_2 234V_1$. Полная работа газа за цикл $A = A_1 + A_2$, т. е. положительна и равна площади фигуры 1-2-3-4-1, изображающей цикл на диаграмме P-V.

Прямым циклом называется круговой процесс, в котором тело совершает положительную работу за цикл. Прямой равновесный цикл на диаграмме P-V изображается замкнутой кривой, которая обходится по часовой стрелке. Пример прямого цикла дан на рис. 7.

Обратным циклом называется круговой процесс, в котором тело совершает отрицательную работу за цикл. На диаграмме P-V замкнутая кривая равновесного обратного цикла обходится против часовой стрелки.

В любом равновесном цикле работа за цикл равна по модулю площади фигуры, ограниченной кривой на диаграмме P-V.

В круговом процессе тело возвращается в исходное состояние, т. е. в состояние с первоначальной внутренней энергией. Это значит, что изменение внутренней энергии за цикл равно нулю: $\Delta U = 0$. Так как по первому закону термодинамики для всего цикла $Q = \Delta U + A$, то Q = A. Итак, алгебраическая сумма всех количеств теплоты, полученной телом за цикл, равна работе тела за цикл.

На некоторых участках прямого цикла тело получает от окружающих тел количество теплоты Q^+ ($Q^+>0$), а на некоторых отдаёт Q^- , т. е. получает отрицательное количество теплоты « $-Q^-$ » ($Q^->0$). За цикл тело совершает положительную работу A. Коэффициентом полезного действия прямого цикла называется величина $\eta=\frac{A}{Q^+}$. По-

скольку $A = Q^+ + (-Q^-)$, то

$$\eta = \frac{Q^+ - Q^-}{Q^+} = 1 - \frac{Q^-}{Q^+}.$$
 (20)

Для обратного цикла коэффициент полезного действия не вводится.

§8. Тепловые машины

Пусть есть тело, называемое рабочим телом, которое может совершать цикл (не обязательно равновесный), периодически вступая в тепловой контакт с двумя телами. Тело с более высокой температурой назовём условно нагревателем, а с более низкой температурой – холодильником. За цикл рабочее тело совершает положительную или отрицательную работу А. Такое устройство будем называть тепловой машиной. Тепловая машина, которая служит для получения механической работы, называется тепловым двигателем. Тепловая машина, служащая для передачи количества теплоты от менее нагретого тела (холодильника) к более нагретому (нагревателю), используя работу окружающих тел над рабочим телом, называется тепловым насосом или холодильной установкой (холодильником). Деление на тепловые насосы и холодильные установки условное, связанное с предназначением этих тепловых машин. Тепловой насос используется для поддержания в помещении температуры, которая выше температуры окружающей среды. Холодильная установка используется для поддержания в некотором объёме (камере) температуры более низкой, чем снаружи. В тепловом двигателе рабочее тело совершает прямой цикл, а в тепловом насосе и холодильной установке – обратный.

В тепловом двигателе рабочее тело получает за цикл от нагревателя количество теплоты Q^+ (рис. 8) и отдаёт холодильнику положительное количество теплоты Q^- (получает от холодильника отрицательное количество теплоты « $-Q^-$ »). При этом за цикл рабочее тело совершает работу A. Коэффициентом полезного действия (КПД)

теплового двигателя называется КПД соответствующего прямого цикла, т. е. отношение совершаемой за цикл работы A к полученному за цикл от нагревателя количеству теплоты Q^+ : $\eta = \frac{A}{O^+}$.

По первому закону термодинамики, применённому к рабочему телу теплового двигателя за цикл, $Q^+ + (-Q^-) = A$. Поэтому

$$\eta = \frac{Q^+ - Q^-}{Q^+} = 1 - \frac{Q^-}{Q^+}.$$

Видим, что КПД теплового двигателя меньше единицы. Причиной этого является то, что для обеспечения периодичности в работе теплового двигателя необходимо часть тепла, взятого у нагревателя, обязательно отдать холодильнику.

С. Карно (1796 — 1832) установил, что максимальный КПД теплового двигателя, работающего с нагревателем температуры T_1 и холодильником температуры T_2 , независимо от рабочего тела есть

$$\eta = 1 - \frac{T_2}{T_1}. (21)$$

Это достигается, если рабочее тело совершает *цикл Карно*, т. е. равновесный цикл, состоящий из двух адиабат и двух изотерм с температу-

рами T_1 и T_2 . На изотерме с T_1 рабочее тело получает тепло от нагревателя, а на изотерме с T_2 — отдаёт тепло холодильнику. Цикл Карно для идеального газа изображён на рис. 9: 1-2 и 3-4 — изотермы, 2-3 и 4-1 — адиабаты. Тепловая машина, работающая по прямому или обратному циклу Карно, называется идеальной тепловой машиной.

Задача 9. Газ, совершающий цикл Карно, отдаёт холодильнику 70% теплоты, полученной от нагревателя. Температура нагревателя $T_1 = 400 \; \mathrm{K}$. Найти температуру холодильника.

Решение. Пусть газ получает за цикл от нагревателя количество теплоты Q_1 . Тогда холодильник получает от газа количество теплоты $0,7Q_1$. Применив первый закон термодинамики для всего цикла, получим, что $Q_1+(-0,7Q_1)=A$. Отсюда работа за цикл $A=0,3Q_1$. КПД цикла $\eta=\frac{A}{Q_1}=0,3$. Поскольку для цикла Карно $\eta=1-\frac{T_2}{T_1}$, то температура холодильника $T_2=T_1(1-\eta)=0,7T_1=280$ К .

Задача 10. КПД тепловой машины, работающей по циклу (рис. 10), состоящему из изотермы 1-2, изохоры 2-3 и адиабатического про-

цесса 3-1, равен η , а разность максимальной и минимальной температур газа в цикле равна ΔT . Найти работу, совершённую ν молями одноатомного идеального газа в изотермическом процессе.

Решение. При решении задач, в которых фигурирует КПД цикла, полезно предварительно проанализировать все участки цикла, используя первый закон термодинамики, и выявить участки, где рабочее тело получает и где отдаёт тепло.

Проведём мысленно ряд изотерм на диаграмме P-V. Тогда станет ясно, что максимальная температура в цикле будет на изотерме 1-2, а минимальная в точке 3. Обозначим их через T_1 и T_3 соответственно.

Для участка 1-2 изменение внутренней энергии $U_2-U_1=0$. По первому закону термодинамики $Q_{12}=(U_2-U_1)+A_{12}$. Так как на участке 1-2 газ расширялся, то работа газа $A_{12}>0$. Значит, и подведённое к газу тепло на этом участке $Q_{12}>0$, причём $Q_{12}=A_{12}$.

На участке 2-3 работа газа равна нулю. Поэтому $Q_{23}=U_3-U_2$. Воспользовавшись записанными выше выражениями для U_3 и U_2 и тем, что $T_1-T_3=\Delta T$, получим $Q_{23}=-vc_V\Delta T<0$. Это означает, что на участке 2-3 газ получает отрицательное количество теплоты, т. е. фактически отдаёт тепло.

На участке 3-1 теплообмена нет, т. е. $Q_{31}=0$ и по 1-му закону термодинамики $0=(U_1-U_3)+A_{31}$. Тогда работа газа

$$A_{31} = U_3 - U_1 = vc_V(T_3 - T_1) = -vc_V\Delta T.$$

Итак, за цикл газ совершил работу $A_{12}+A_{31}=A_{12}-vc_v\Delta T$ и получил тепло только на участке 1-2. КПД цикла

$$\eta = \frac{A_{12} + A_{31}}{O_{12}} = \frac{A_{12} - vc_V \Delta T}{A_{12}}.$$

Так как $c_V = \frac{3}{2}R$, то работа газа на изотерме

$$A_{12} = \frac{3vR\Delta T}{2(1-\eta)}.$$

§9. Фазовые превращения

Состояния, в которых может находиться то или иное вещество, можно разделить на так называемые *агрегатные состояния*: твёрдое, жидкое, газообразное. У некоторых веществ нет резкой границы между различными агрегатными состояниями. Например, при нагревании стекла (или другого аморфного вещества) происходит постепенное его размягчение, и невозможно установить момент перехода из твёрдого состояния в жидкое.

Вещество может переходить из одного состояния в другое. Если при этом меняется агрегатное состояние вещества или скачком меняются некоторые характеристики и физические свойства вещества (объём, плотность, теплопроводность, теплоёмкость и др.), то говорят, что произошёл фазовый переход — вещество перешло из одной фазы в другую. Фазой называется физически однородная часть вещества, отделённая от других частей границей раздела. Пусть в сосуде заключена вода, над которой находится смесь воздуха и водяных паров. Эта система является двухфазной, состоящей из жидкой фазы и газообразной. Можно сделать систему и с двумя различными жидкими фазами: капелька ртути в сосуде с водой. Капельки тумана в воздухе образуют с ним двухфазную систему.

Условия равновесия фаз для многокомпонентных веществ, т. е. веществ, состоящих из однородной смеси нескольких сортов молекул, достаточно сложны. Например, для смеси вода — спирт газообразная и жидкая фазы этой смеси при равновесии имеют различные концентрации своих компонент, зависящие от давления и температуры. Ниже будут рассмотрены фазовые превращения только для однокомпонентных веществ.

При заданном давлении существует вполне определённая температура, при которой две фазы однокомпонентного вещества находятся в равновесии и могут переходить друг в друга при этой температуре. Пока одна фаза полностью не перейдёт в другую, температура будет оставаться постоянной, несмотря на подвод или отвод тепла. Поясним это на примерах.

Рассмотрим двухфазную систему вода — пар, находящуюся в замкнутом сосуде. При давлении $P_0=1$ атм $\approx 10^5$ Па равновесие между паром и водой наступит при $100\,^{\circ}$ С. Подвод к системе тепла вызывает кипение — переход жидкости в газ при постоянной температуре. Отвод от системы тепла вызывает конденсацию — переход пара в жидкость. При давлении $0.58P_0$ (почти вдвое меньше нормального атмосферного) равновесие между паром и водой наступает при $85\,^{\circ}$ С. При давлении $2P_0$ равновесие фаз достигается при температуре $\approx 120\,^{\circ}$ С (такие условия в скороварке).

Другой пример. Фазовое равновесие между льдом и водой при внешнем давлении $P_0=1$ атм осуществляется, как известно, при $0^{\circ}\mathrm{C}$. Увеличение внешнего давления на одну атмосферу понижает температуру фазового перехода на $0,007^{\circ}\mathrm{C}$. Это значит, что температура плавления льда понизится на эту же незначительную величину.

Фазовые переходы для однокомпонентного вещества, сопровождающиеся переходом из одного агрегатного состояния в другое, идут с поглощением или выделением тепла. К ним относятся плавление и кристаллизация, испарение и конденсация. Причём, если при переходе из одной фазы в другую тепло выделяется, то при обратном переходе поглощается такое же количество теплоты.

Чтобы расплавить кристаллическое тело массой m надо подвести количество теплоты

$$Q = \lambda \cdot m \,. \tag{22}$$

Коэффициент пропорциональности λ называется удельной теплотой плавления. Вообще говоря, λ зависит от той температуры, при которой происходит фазовый переход (температура плавления). Во многих реальных ситуациях этой зависимостью можно пренебречь.

Для превращения в пар жидкости массой m надо подвести количество теплоты

$$Q = r \cdot m. \tag{23}$$

Коэффициент пропорциональности r называется удельной темпотой парообразования. r зависит от температуры кипения, т. е. от той температуры, при которой осуществляется фазовое равновесие жидкость — пар для заданного давления.

Значения λ и r для разных веществ даются в таблицах обычно для тех температур фазовых переходов, которые соответствуют нормальному атмосферному давлению. При этом в величины λ и особенно r входит не только изменение внутренней энергии вещества при переходе одной фазы в другую, но и работа этого вещества над внешними телами при фазовом переходе! Например, удельная теплота парообразования воды при $100\,^{\circ}$ С и $P \approx 10^{5}\,\Pi$ а на 9/10 состоит из изменения внутренней энергии вода — пар и на 1/10 (чуть меньше) из работы, которую совершает расширяющийся пар над окружающими телами.

Задача 11. В латунном калориметре массой $m_1 = 200\,\mathrm{r}$ находится кусок льда массой $m_2 = 100\,\mathrm{r}$ при температуре $t_1 = -10\,^{\circ}\mathrm{C}$. Сколько пара, имеющего температуру $t_2 = 100\,^{\circ}\mathrm{C}$, необходимо впустить в калориметр, чтобы образовавшаяся вода имела температуру $40\,^{\circ}\mathrm{C}$? Удельные теплоёмкости латуни, льда и воды $c_1 = 0.4 \cdot 10^3\,\mathrm{Дж/(kr \cdot K)}$, $c_2 = 2.1 \cdot 10^3\,\mathrm{Дж/(kr \cdot K)}$, $c_3 = 4.19 \cdot 10^3\,\mathrm{Дж/(kr \cdot K)}$ соответственно;

удельная теплота парообразования воды $r=22,6\cdot 10^5$ Дж/кг; удельная теплота плавления льда $\lambda=33,6\cdot 10^4$ Дж/кг.

Решение. При конденсации пара массой m при $100\,^{\circ}$ С ($T_2=373~{\rm K}$) выделяется количество теплоты $Q_1=rm$. При охлаждении получившейся воды от $T_2=373~{\rm K}$ до $\theta=313~{\rm K}$ ($40\,^{\circ}$ С) выделяется количество теплоты $Q_2=c_3m(T_2-\theta)$.

При нагревании льда от $T_1=263~{\rm K}~(-10~{\rm ^{\circ}C})$ до $T_0=273~{\rm K}~(0~{\rm ^{\circ}C})$ поглощается количество теплоты $Q_3=c_2m_2(T_0-T_1)$. При плавлении льда поглощается количество теплоты $Q_4=\lambda m_2$. При нагревании получившейся воды от T_0 до θ поглощается количество теплоты $Q_5=c_3m_2(\theta-T_0)$. Для нагревания калориметра от T_1 до θ требуется количество теплоты $Q_6=c_1m_1(\theta-T_1)$. По закону сохранения энергии

$$\begin{split} Q_1 + Q_2 &= Q_3 + Q_4 + Q_5 + Q_6 \,, \text{ или} \\ rm + c_3 m(T_2 - \theta) &= c_2 m_2 (T_0 - T_1) + \lambda m_2 + c_3 m_2 (\theta - T_0) + c_1 m_1 (\theta - T_1). \end{split}$$
 Отсюда
$$m = \frac{c_2 m_2 (T_0 - T_1) + \lambda m_2 + c_3 m_2 (\theta - T_0) + c_1 m_1 (\theta - T_1)}{r + c_3 (T_2 - \theta)} \approx \\ \approx 22 \cdot 10^{-3} \,\, \text{кг} = 22 \,\, \text{г}. \end{split}$$

§10. Насыщенный пар. Кипение. Влажность

Насыщенным (насыщающим) паром называется пар, находящийся в динамическом равновесии со своей жидкостью: скорость испарения равна скорости конденсации. Давление и плотность насыщенного пара для данного вещества зависят от его температуры и увеличиваются при увеличении температуры.

Условие кипения жидкости — это условие роста пузырьков насыщенного пара в жидкости. Пузырёк может расти, если давление насыщенного пара внутри него будет не меньше внешнего давления. Итак, жидкость кипит при той температуре, при которой давление её насыщенных паров равно внешнему давлению. Приведём полезный пример.

Известно, что при нормальном атмосферном давлении $P_0 \approx 10^5$ Па вода кипит при $100\,^{\circ}$ С . Это означает, что давление насыщенных паров воды при $100\,^{\circ}$ С равно $P_0 \approx 10^5$ Па.

Пары воды в атмосферном воздухе обычно ненасыщенные. Абсолютной влажностью воздуха называется плотность водяных паров ρ . Относительной влажностью воздуха называется величина

$$\varphi = \frac{P}{P_{\text{\tiny Hac}}}.$$
 (24)

Здесь P — парциальное давление паров воды при данной температуре в смеси воздух — пары воды, $P_{\text{нас}}$ — парциальное давление насыщенных водяных паров при той же температуре. Опыт показывает, что $P_{\text{нас}}$ зависит только от температуры и не зависит от плотности и состава воздуха.

Если пар считать идеальным газом, то $P=\frac{\rho}{\mu}RT$, $P_{\text{нас}}=\frac{\rho_{\text{нас}}}{\mu}RT$, где ρ и $\rho_{\text{нас}}-$ плотности ненасыщенного и насыщенного водяного пара, $\mu=18\,\text{г/моль}$. Деление одного уравнения на другое даёт $\frac{P}{P_{\text{нас}}}=\frac{\rho}{\rho_{\text{нас}}}$. Итак,

$$\varphi = \frac{P}{P_{\text{\tiny Hac}}} \approx \frac{\rho}{\rho_{\text{\tiny Hac}}} \,. \tag{25}$$

Задача 12. Воздух имеет температуру 60 °C и абсолютную влажность 50 г/м³. Какой будет абсолютная влажность этого воздуха, если температура понизится до 10 °C? Известно, что при 10 °C давление насыщенного пара воды $P = 1230 \, \Pi a$.

Решение. При 10 °C ($T=283\,\mathrm{K}$) плотность насыщенных паров воды $\rho=\frac{\mu P}{RT}=9,4\cdot10^{-3}\,\mathrm{kr/m^3}=9,4\,\mathrm{r/m^3}$. Эта величина меньше, чем 50 г/м³. Поэтому часть пара сконденсируется, и абсолютная влажность будет $9,4\,\mathrm{r/m^3}$.

Контрольные вопросы

- **1.** Идеальный газ в герметичном сосуде нагрели, и его давление возросло на 90%. На сколько процентов увеличилась средняя квадратичная скорость молекул газа?
- **2.** На рис. 11 показан процесс для некоторой массы идеального газа в координатах T, P. Изобразите его в координатах V, P и T, V.
- **3.** Некоторая масса идеального газа переведена из состояния 1 в состояние 2 (рис. 12). Как изменялся объём газа в этом процессе?

- **4.** В атмосферном воздухе на долю кислорода приходится 21% массы, а остальное азот (если пренебречь примесями других газов). Вычислить среднюю молярную массу воздуха.
- **5.** Теплоизолированный сосуд разделили на две неравные части перегородкой. В одной части сосуда находится идеальный газ, а в другой вакуум. Как изменится температура газа после разгерметизации перегородки?
- **6.** В прямом цикле Карно абсолютная температура нагревателя в 1,4 раза выше абсолютной температуры холодильника. Какая доля теплоты, полученной рабочим телом от нагревателя, передается холодильнику?
 - 7. Как вызвать кипение воды при 33° С?
- **8.** Температура воздуха 18° C, а точка росы 10° C. Найти относительную влажность воздуха. Необходимые данные взять из таблиц.
 - **9.** Оценить плотность насыщенного водяного пара при 100° С.
- 10^* . В цилиндре под поршнем находится водяной пар при температуре $100^{\circ}C$ и давлении 60 кПа. Каким станет давление пара в цилиндре, если объём его изотермически уменьшить в 4 раза?

Задачи

- **1.** При повышении температуры идеального газа на $\Delta T_{\rm I} = 100\,{\rm K}$ средняя квадратичная скорость его молекул увеличилась с $v_{\rm I} = 400\,{\rm m/c}$ до $v_{\rm 2} = 500\,{\rm m/c}$. На какую величину $\Delta T_{\rm 2}$ надо повысить температуру этого газа, чтобы увеличить среднюю квадратичную скорость молекул с $u_{\rm 1} = 600\,{\rm m/c}$ до $u_{\rm 2} = 700\,{\rm m/c}$?
- **2.** Смесь состоит из 16 г молекулярного кислорода и 11г углекислого газа. Найти плотность смеси при температуре 16° С и давлении 100 кПа.
- **3.** Идеальный газ расширяется до удвоенного объёма в процессе 1–2 с линейной зависимостью давления от объёма (рис. 13). Затем его изобарически сжимают в процессе 2–3 до первоначального объёма. Найти отношение работ, совершаемых газом в процессах расширения и сжатия. Известно, что температура в состояниях 1 и 2 одинакова.

- **4.** Гелий в количестве $\nu=2$ моля расширяется в процессе с постоянной теплоёмкостью C. В результате к газу подвели количество теплоты $3000\,\mathrm{Дж}$, и внутренняя энергия газа уменьшилась на $2490\,\mathrm{Дж}$. Найти работу, совершённую газом. Определить теплоёмкость C. (МФТИ, 1996)
- **5.** Тепловая машина с рабочим телом в виде идеального одноатомного газа работает по циклу (рис. 14), состоящему из изотермы 1–2, изохоры 2–3 и адиабатического процесса 3–1. Разность максимальной и минимальной температур газа в цикле равна ΔT . Работа, совершаемая ν молями газа в изотермическом процессе, равна A. Найти КПД машины.
- 6^* . Газообразный гелий находится в цилиндре под подвижным поршнем. Газ охлаждают при постоянном давлении, переводя его из состояния 1 в состояние 2 (рис. 15). При этом от газа отводится количество теплоты Q(Q>0). Затем газ расширяется в процессе 2–3, ко-

- гда его давление P прямо пропорционально объёму V, совершая работу A_{23} . Наконец, газ расширяется в адиабатическом процессе 3–1. Найти работу A_{31} , совершённую газом в процессе адиабатического расширения. (МФТИ, 2000)
- 7. В воду массой $m_1=600\,\mathrm{r}$ при температуре $t_1=10^\circ\,\mathrm{C}$ бросают кусок льда массой $m=800\,\mathrm{r}$ при температуре $t_2=-20^\circ\,\mathrm{C}$. Пренебрегая теплообменом с окружающей средой, определить установившуюся температуру θ смеси и состав смеси. Удельная теплоёмкость воды $c_1=4,19\,\mathrm{kДж/(kr\cdot K)}$, льда $c_2=2,1\,\mathrm{kДж/(kr\cdot K)}$, удельная теплота плавления льда $\lambda=336\,\mathrm{kДж/kr}$.
- 8*. Тонкая пробирка частично заполнена водой и расположена вертикально открытым концом в атмосферу. Вследствие диффузии в пробирке устанавливается линейное изменение концентрации пара с высотой: вблизи поверхности воды пар оказывается насыщенным, а у верхнего открытого конца пробирки его концентрация в 3 раза меньше. Пробирку сверху закрывают крышкой и увеличивают температуру на $\Delta T = 1$ К. На сколько изменится давление влажного воздуха внутри пробирки после установления равновесия по сравнению с атмосферным давлением? Атмосферное давление $P_0 = 760 \,\mathrm{mm}$ рт. ст., начальная температура $T = 300 \, \text{K}$, давление насыщенного пара при этой температуре $P_{i} = 27$ мм рт. ст. Известно, что малые относительные изменения давления насыщенного пара $\Delta P/P$ связаны с малыми относиизменениями его температуры $\Delta T/T$ тельными $\Delta P/P = 18\Delta T/T$. Изменением уровня жидкости в пробирке во время опыта пренебречь. (МФТИ, 2003)
- **9*.** В сосуде объёмом V=1,5 дм³ находится воздух при температуре $T=290\,\mathrm{K}$ и относительной влажности $\varphi=50\%$. Какое количество росы выпадет при изотермическом уменьшении объема в n=3 раза? Плотность насыщенных водяных паров при $290\,\mathrm{K}$ равна $\rho_{\mathrm{H}}=14,5\,\mathrm{r/m}^3$.
- $10^{\mbox{\$}}$. К идеальному одноатомному газу, заключённому внутри масляного пузыря, подводится тепло. Найти молярную теплоёмкость газа в этом процессе, если давлением снаружи пузыря можно пренебречь. <u>Указание</u>. Из-за поверхностного натяжения давление внутри масляного пузыря обратно пропорционально радиусу пузыря.