

第五部组变

(a) 稳定平衡

(c) 随遇平衡

(b) 不稳定平衡

(d) 两个稳定平衡点和一个不稳定平衡点

机械平衡示意图

热统

函数的极值点和极值

若函数 y = f(x) 在点 x_0 的附近,即在 x_0 某一领域内有定义,且 $f(x_0)$ 比在 x_0 某领域内所有各点 f(x) 的值都大(或都小),则称 $f(x_0)$ 是函数 f(x) 的一个极大值(或极小值)。点 x_0 称为函数 f(x) 的一个极大点(或极小点)。极大值与极小值称作极值,极大点与极小点统称为极值点。

若函数 f(x) 在点 x_0 附近有连续的导函数 f'(x)、f''(x),并且 $f'(x_0)=0$ 而 $f''(x_0)\neq 0$,则 $f''(x_0)<0$ 时f(x) 在 x_0 处取极大值;而 $f''(x_0)>0$ 时函数 f(x) 在 x_0 处取极小值。

§ 3.1 热动平衡判据

- 二、热平衡的判据(热动平衡条件)
 - 1、基本平衡判据

根据熵增加原理,孤立系统中发生的趋于平衡的过程必朝着熵增加的方向进行。

U,V 不变,平衡态 S 极大。

熵判据: 孤立系统平衡态是熵最大的态。

相对于平衡态的虚变动后的态的熵变小。

孤立系统处在稳定平衡状态的必要充分条件:

 $\Delta S < 0$

热统

熵作为某个参量的函数,参量的变化引起熵虚变动一变分。

$$\Delta S = \delta S + \frac{1}{2!} \delta^2 S + \frac{1}{3!} \delta^3 S + \cdots$$

平衡条件: $\delta S = 0$

稳定平衡: $\delta^2 S < 0$

非稳平衡: $\delta^2 S > 0$

 χ_2

亚稳平衡: $\delta^2 S < 0$: S非极大 χ_3

中性平衡: $\delta^2 S = 0$; $\delta^3 S = 0$; ... \mathcal{X}_4

复习: § 1.18 自由能和吉布斯函数

一、自由能

1. 自由能定义式

$$F = U - TS$$

2. 最大功定理

初态A—^{等温过程}→终态B

则由熵增加原理、热力学第一定律可得:

$$S_B - S_A \ge \frac{Q}{T}$$

$$S_B - S_A \ge \frac{U_B - U_A - W}{T}$$

 $F_A - F_B \ge -W$

在等温过程中,系统对外所做的功不大于其自由能的减少。或者说,在等温过程中,外界从系统所能获得的功最多只能等于系统自由能的减少。——最大功定理

若系统的体积不变,即W = 0,则有:

$$\Delta F = F_B - F_A \le 0$$

在等温等容过程中,系统的自由能永不增加。 或者说,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的。

二、吉布斯函数

1. 吉布斯函数定义式

$$G = U - TS + pV$$

外界所作的功是

8

完全类似上面 的讨论可得:

$$S_B - S_A \ge \frac{U_B - U_A - W}{T}$$

$$W = -p(V_B - V_A)$$

$$S_B - S_A \ge \frac{U_B - U_A + p\left(V_B - V_A\right)}{T}$$

$$\Delta G = G_B - G_A \le 0$$

在等温等压过程中,系统的吉布斯函数永不增加。也就是说,在等温等压条件下,系统中发生的不可逆过程总是朝着吉布斯函数减少的方向进行的。

2、二级平衡判据

1)、等温等容系统---自由能判据

平衡态是熵最大的态 - 平衡态自由能最小

$$F = U - TS$$

$$\Delta F > 0$$

平衡条件:

$$\delta F = 0$$

稳定平衡:

$$\delta^2 F > 0$$

2)、等温等压系统---吉布斯判据

平衡态是熵最大的态 — 平衡态吉布斯函数最小

$$G = U - TS + pV \implies \Delta G > 0$$

$$\Delta G > 0$$

平衡条件:

$$\delta G = 0$$

稳定平衡:

$$\delta^2 G > 0$$

内能判据: 在熵和体积不变的条件下, 系统的内能永不增加。

三、均匀系统热动平衡条件

对于孤立的均匀系统

系统的体积V不变, 内能U不变。

子系统虚变动 和系统其余部 分虚变动满足:

$$\delta U_0 + \delta U = 0$$

$$\delta V_0 + \delta V = 0$$

系统总熵变
$$\Delta \tilde{S} = \Delta S_0 + \Delta S \approx \delta \tilde{S} + \frac{1}{2} \delta^2 \tilde{S}$$

$$\Delta S_0 \approx \delta S_0 + \frac{1}{2} \delta^2 S_0$$
 $\Delta S \approx \delta S + \frac{1}{2} \delta^2 S$

1、系统的平衡条件: $\delta \tilde{S} = \delta S + \delta S_0 = 0$

$$\delta \tilde{S} = \delta S + \delta S_0 = 0$$

根据
$$\delta S = \frac{\delta U + p\delta V}{T}$$

$$\delta S_0 = \frac{\delta U_0 + p_0 \delta V_0}{T_0} = -\frac{\delta U + p_0 \delta V}{T_0}$$

$$\delta S = \delta U \left(\frac{1}{T} - \frac{1}{T_0} \right) + \delta V \left(\frac{p}{T} - \frac{p_0}{T_0} \right) = 0$$

上页得到:
$$\delta S = \delta U \left(\frac{1}{T} - \frac{1}{T_0} \right) + \delta V \left(\frac{p}{T} - \frac{p_0}{T_0} \right) = 0$$

由于虚变动 δU 、 δV 可任意变化,故上式要求:

$$T = T_0$$
 $p = p_0$

结果表明: 达到平衡时整个系统的温度和压强是均匀的!

2、稳定平衡

$$\delta^2 \tilde{S} = \delta^2 S_0 + \delta^2 S < 0$$

可以证明:

11

近似有
$$\delta^2 \tilde{S} \approx \delta^2 S < 0$$

$$\left|\delta^2 S_0\right| << \left|\delta^2 S\right|$$

而

$$\delta^{2}S = \left[\left(\frac{\partial^{2}S}{\partial U^{2}} \right) (\delta U)^{2} + 2 \left(\frac{\partial^{2}S}{\partial U \partial V} \right) \delta U \delta V + \left(\frac{\partial^{2}S}{\partial V^{2}} \right) (\delta V)^{2} \right] < 0$$

证明:
$$S = S(U,V)$$

$$dS = \left(\frac{\partial S}{\partial U}\right)_{V} dU + \left(\frac{\partial S}{\partial V}\right)_{U} dV$$

$$d^{2}S = d\left[\left(\frac{\partial S}{\partial U}\right)_{V} dU\right] + d\left[\left(\frac{\partial S}{\partial V}\right)_{U} dV\right]$$

$$= \left(\frac{\partial^2 S}{\partial U^2}\right)_V (dU)^2 + \left(\frac{\partial^2 S}{\partial U \partial V}\right) dV dU + \left(\frac{\partial^2 S}{\partial V^2}\right)_U (dV)^2 + \left(\frac{\partial^2 S}{\partial U \partial V}\right) dV dU$$

$$= \left(\frac{\partial^2 S}{\partial U^2}\right)_V (dU)^2 + 2\left(\frac{\partial^2 S}{\partial U \partial V}\right) dV dU + \left(\frac{\partial^2 S}{\partial V^2}\right)_U (dV)^2$$

$$\delta^{2}S = \frac{\partial^{2}S}{\partial U^{2}}(\delta U)^{2} + 2\frac{\partial^{2}S}{\partial U\partial V}\delta U\delta V + \frac{\partial^{2}S}{\partial V^{2}}(\delta V)^{2}$$

$$= \left[\frac{\partial}{\partial U}\left(\frac{\partial S}{\partial U}\right)\delta U + \frac{\partial}{\partial V}\left(\frac{\partial S}{\partial U}\right)\delta V\right]\delta U + \left[\frac{\partial}{\partial U}\left(\frac{\partial S}{\partial V}\right)\delta U + \frac{\partial}{\partial V}\left(\frac{\partial S}{\partial V}\right)\delta V\right]\delta V$$

$$TdS = dU + pdV \qquad \Longrightarrow \qquad \left(\frac{\partial S}{\partial U}\right)_{U} = \frac{1}{T}, \qquad \left(\frac{\partial S}{\partial V}\right)_{U} = \frac{p}{T}$$

$$\delta^{2}S = \left[\frac{\partial}{\partial U}\left(\frac{1}{T}\right)\delta U + \frac{\partial}{\partial V}\left(\frac{1}{T}\right)\delta V\right]\delta U + \left[\frac{\partial}{\partial U}\left(\frac{p}{T}\right)\delta U + \frac{\partial}{\partial V}\left(\frac{p}{T}\right)\delta V\right]\delta V$$

$$= d\left(\frac{1}{T}\right)\delta U + d\left(\frac{p}{T}\right)\delta V$$

$$\frac{1}{T} = \frac{1}{T}(U,V) \qquad \frac{p}{T} = \frac{p}{T}(U,V)$$

$$\left|\delta^{2}S_{0}\right| << \left|\delta^{2}S\right|$$

上页得到:
$$\delta^2 S = d \left(\frac{1}{T} \right) \delta U + d \left(\frac{p}{T} \right) \delta V$$

以T,V为自变量 U=U(T,V)

上页得到:

$$\delta^{2}S = -\frac{C_{V}}{T^{2}}(\delta T)^{2} + \frac{1}{T}\left(\frac{\partial p}{\partial V}\right)_{T}(\delta V)^{2} < 0$$

V, T相互独立,T > 0,故要求:

$$C_V > 0$$
 $\left(\frac{\partial p}{\partial V}\right)_T < 0$ 平衡的稳定条件

讨论:

- 1、子系统温度略高于媒质:由平衡条件,子系统传递热量而使温度降低,于是子系统恢复平衡。
- 2、子系统体积收缩:由平衡条件,子系统的压强将增加,于是子系统膨胀而恢复平衡。

§ 3.2 开系的热力学基本方程

一、基本概念

相: 热力学系统中物理性质均匀的部分。

水、汽一不同的相;铁磁、顺磁一不同的相。

单元系: 化学上纯的物质系统,只含一种化学组分(一个组元)。

复相系:一个系统不是均匀的,但可以分为若干个均匀的部分。

水和水蒸气共存---单元两相系;冰,水和水蒸气共存---单元三相系

相变: 一个相到另一个相的转变。

通常发生在等温等压的情况。

热统

冰,水和水蒸气共存构成一个单元三相系,冰,水和水蒸气各为一个相,可以由一相转变到另一相。所以对于复相系:物质可以由一个相变到另一个相,每个相的物质的量是变化的,是一个开系。

系统 T_1 , p_1 : 开放系统, 包含在孤立系统 T_0 , p_0 中。

与封闭系统比较,开放系统的物质的量n可能发生变化。

热统

研究气-液相变,每一相可以看作一个开放系统。

这样的系统除了均匀系统需要两个状态参量外,增加了一个独立变化的参量一摩尔数。

闭系:摩尔数不发生变化

$$dG = -SdT + Vdp$$

摩尔数联系于系统的广延性。系统的吉布斯函数依赖于两个强度量一温度和压强。但它是广延量,它将随摩尔数改变而改变。它的改变量应正比于摩尔数改变量:

开系:上式推广为

$$dG = -SdT + Vdp + \mu dn$$

热统

二、开系的吉布斯函数关系

$$dG = -SdT + Vdp + \mu dn$$

$$\mu = \left(\frac{\partial G}{\partial n}\right)_{T,p}$$

叫系统的化学势,它等于在温度和压强不变的条件下,增加1摩尔物质时系统吉布斯函数的改变。

系统的吉布斯函数是广延量,与其摩尔数成正比。系统的吉布斯函数等于摩尔数乘以摩尔吉布斯函数。

$$G(T, p, n) = nG_m(T, p)$$

化学势 μ 等于摩尔吉布斯函数。

已知特性函数 G(T, p, n) , 根据:

$$dG = -SdT + Vdp + \mu dn$$

可求得:

$$S = -\left(\frac{\partial G}{\partial T}\right)_{p,n} \qquad V = \left(\frac{\partial G}{\partial p}\right)_{T,n} \qquad \mu = \left(\frac{\partial G}{\partial n}\right)_{T,p}$$

热统

三、开系的热力学基本微分方程

曲
$$G = U - TS + pV$$
 可得 $U = G + TS - pV$

所以
$$dU = dG + d(TS) - d(pV)$$

$$= -SdT + Vdp + \mu dn + SdT + TdS - pdV - Vdp$$

$$dU = TdS - pdV + \mu dn$$

开系热力学基本微分方程

$$\mu = \left(\frac{\partial U}{\partial n}\right)_{S,V}$$

化学势等于在S,V不变时,增加1摩尔物质时系统内能改变。

热统

四、开系焓与自由能的微分关系

焓的微分关系

$$H = U + pV$$

$$dH = dU + pdV + Vdp$$

$$= TdS - pdV + \mu dn + pdV + Vdp$$

$$= TdS + Vdp + \mu dn$$

$$\mu = \left(\frac{\partial H}{\partial n}\right)_{S,p}$$

自由能的微分关系

$$F = U - TS$$

$$dF = dU - TdS - SdT$$

$$= TdS - pdV + \mu dn - TdS - SdT$$

$$= -SdT - pdV + \mu dn$$

$$\mu = \left(\frac{\partial F}{\partial n}\right)_{T,V}$$

22

五、巨热力势

定义: 巨热力势
$$J = F - \mu n$$

$$J = F - \mu n$$

$$dJ = -SdT - pdV - nd\mu$$

J是以 T, V, μ 为独立变量的特性函数

$$S = -\left(\frac{\partial J}{\partial T}\right)_{V,\mu}$$

$$S = -\left(\frac{\partial J}{\partial T}\right)_{V,\mu} \qquad p = -\left(\frac{\partial J}{\partial V}\right)_{T,\mu}$$

$$n = -\left(\frac{\partial J}{\partial \mu}\right)_{T,V}$$

巨热力势J也可表为:

$$J = F - G = -pV$$

$$G = nG_m = n\mu$$

例:证明下列平衡判据(假设S>0)

(1) 在S,V不变的情形下,稳定平衡态的U最小。

解:在给定的外加约束条件下,系统的稳定平衡状态对应于某 热力学函数的极大或极小值。根据热力学第二定律的数学 表达,围绕稳定平衡态的虚变动必有

$$\delta U < T \delta S + dW \tag{1}$$

式中 δU 和 δS 是虚变动前后系统内能和熵的改变,dW是虚变动中外界所做的功,T是虚变动中与系统交换热量的热源温度。由于虚变动只涉及无穷小的变化,T也等于系统的温度。

(1) 在S,V不变的情形下,有

$$\delta S = 0$$
 $dW = 0$

根据式(1),在虚变动中必有

 $\delta U < 0$

如果系统达到了U为极小的状态,它的内能不可能再减少,系统就不可能自发发生任何宏观的变化而处在稳定的平衡状态,因此,在S,V不变的情形下,稳定平衡态的U最小。

(2) 在S,p不变的情形下,稳定平衡态的H最小。

解: 在S,p不变的情形下,有

$$\delta S = 0$$

$$dW = -pdV$$

根据式(1),在虚变动中必有

$$\delta U + p\delta V < 0$$

或

$$\delta H < 0$$

如果系统达到了H为极小的状态,它的焓不可能再减少,系统就不可能自发发生任何宏观的变化而处在稳定的平衡状态,因此,在S,p不变的情形下,稳定平衡态的H最小。

热统

(3) 在H,p不变的情形下,稳定平衡态的S最大。

解: 根据焓的定义 H = U + pV 和式(1) 知在虚变动中必有

$$\delta H < T \delta S + V \delta p + p \delta V + dW$$

在H和p不变的情形下,有

$$\delta H = 0$$

$$\delta p = 0$$

$$dW = -p\delta V$$

在虚变动中必有

$$T\delta S > 0$$

如果系统达到了S为极大的状态,它的熵不可能再增加,系统就不可能自发发生任何宏观的变化而处在稳定的平衡状态,因此,在H,p不变的情形下,稳定平衡态的S最大。

热统

(4) 在F,V不变的情形下,稳定平衡态的T最小。

解:由自由能的定义 F = U - TS 和式(1) 知在虚变动中必有

$$\delta F < -S\delta T + dW$$

在F和V不变的情形下,有

$$\delta F = 0$$

dW = 0

故在虚变动中必有

$$S\delta T < 0$$

由于S>0,如果系统达到了T为极小的状态,它的温度不可能再降低,系统就不可能自发发生任何宏观的变化而处在稳定的平衡状态,因此,在F,V不变的情形下,稳定平衡态的T最小。

(5) 在G,p不变的情形下,稳定平衡态的T最小。

解:由吉布斯函数的定义 G = U - TS + pV 和式(1) 知在虚变动中必有

$$\delta G < -S\delta T + p\delta V + V\delta p - dW$$

在G, p不变的情形下,有

$$\delta G = 0$$

$$\delta p = 0$$

$$dW = -p\delta V$$

29

故在虚变动中必有

$$S\delta T < 0$$

由于S>0,如果系统达到了T为极小的状态,它的温度不可能再降低,系统就不可能自发发生任何宏观的变化而处在稳定的平衡状态,因此,在G,p不变的情形下,稳定平衡态的T最小。

(6) 在F,T不变的情形下,稳定平衡态的V最小。

解: 根据自由能的定义 F = U - TS 和式(1) 知在虚变动中必有

$$\delta F < -S\delta T + dW$$

在F,T不变的情形下,有

$$\delta F = 0$$
 $\delta T = 0$

故在虚变动中必有

上式表明,在F,T不变的情形下,系统发生任何宏观的变化时,外界必做功,即系统的体积必缩小。如果系统已经达到了V为极小的状态,体积不可能再缩小,系统就不可能自发发生任何宏观的变化而处在稳定的平衡状态,因此,在F,T不变的情形下,稳定平衡态的V最小。

热统