§ 5-3 克劳修斯不等式 Clausius inequality

热二律推论之一

卡诺定理给出热机的最高理想

热二律推论之二

克劳修斯不等式反映方向性 定义熵

§ 5-3、§ 5-4熵、§ 5-5孤立系熵增原理 围绕方向性问题,不等式

由卡诺循环得

$$\eta_{t} = 1 - \frac{Q_{2}}{Q_{1}} \eta_{t,C} = 1 - \frac{T_{2}}{T_{1}}$$

考虑Q2的物理意 义. 其值为负

$$\frac{Q_2}{Q_1} \bullet \frac{T_2}{T_1} = 0$$

$$\frac{Q_1}{T_1} + \frac{Q_2}{T_2} = 0$$

对任意可逆循环PQBNMAP,取任两点两P、Q做定熵线 PM和QN, PQ距离无限小,整个循环由无限多个微元卡 诺循环组成,对每个循环有

$$\left(\frac{\delta Q_1}{T_1}\right)_i + \left(\frac{\delta Q_2}{T_2}\right)_i = 0$$

$$\left(\frac{\delta Q_1}{T_1}\right)_i + \left(\frac{\delta Q_2}{T_2}\right)_i = 0 \qquad \sum \frac{\delta Q_1}{T_1}_{(APB)} + \sum \frac{\delta Q_2}{T_2}_{(BMA)} = 0$$

• 求和,中间线相互抵消,最后回归为原来的循环:

任取两点A、B,得

$$\oint \frac{\delta Q}{T} = 0$$

$$\oint \frac{\delta Q}{T} = \int_{APB} \frac{\delta Q}{T} + \int_{BMA} \frac{\delta Q}{T} = 0$$

$$\int_{APB} \frac{\delta Q}{T} = \int_{AMB} \frac{\delta Q}{T}$$

表明

$$\frac{\delta Q}{T}$$

是个状态量, 克劳修斯定义 其为熵

• 对于可逆过程有

$$dS = \left(\frac{\delta Q}{T}\right)_{\vec{\eta} \not\equiv}$$

$$\mathrm{d}s = \left(\frac{\delta q}{T}\right)_{\vec{\eta} \not\equiv}$$

克劳修斯不等式

克劳修斯不等式的研究对象是循环 方向性的判据

克劳修斯不等式 的推导 正循环 逆循环 可逆循环 不可逆循环

克劳修斯不等式

据卡诺定理,相同高低温热源间一切不可逆热机的热效率小于可逆热机的热效率

可逆和不可逆的情况合并, 得到克劳修斯不等式

热力学第二定律的数学 表达式之一

$$\oint \left(\frac{\delta Q}{T}\right)_{\pi,\vec{p}} < 0$$

$$\oint \left(\frac{\delta Q}{T}\right) \leqslant 0$$

克劳修斯不等式例题

(A) 热机是否能实现

$$\oint \left(\frac{\delta Q}{T}\right) = \frac{2000}{1000} - \frac{800}{300}$$
$$= -0.667 \text{ kJ/K} < 0$$

如果: W=1500 kJ

$$\oint \left(\frac{\delta Q}{T}\right) = \frac{2000}{1000} - \frac{500}{300}$$
$$= 0.333 \text{kJ/K} > 0$$

可能

不可能

§ 5-4 熵Entropy

热二律推论之一

卡诺定理给出热机的最高理想

热二律推论之二

克劳修斯不等式反映方向性

热二律推论之三

熵反映方向性

克劳修斯不等式

$$\oint \left(\frac{\delta Q}{T}\right) \leq 0$$

= 可逆循环

< 不可逆循环

可逆过程,
$$\frac{\delta Q}{T}$$
, $\frac{\delta q}{T}$ 代表某一状态函数。

定义:熵

$$dS = \frac{\delta Q_{\rm re}}{T}$$

比熵
$$ds = \frac{\delta q_{\rm re}}{T}$$

小知识

于19世纪中叶首先克劳修斯(R.Clausius)引入,式中S从 1865年起称为entropy,由清华刘仙洲教授译成为"熵"

熵的物理意义

定义:熵

$$dS = \frac{\delta Q_{\rm re}}{T}$$

比熵

$$ds = \frac{\delta q_{\rm re}}{T}$$

热源温度=工质温度

克劳修斯不等式

$$\oint \left(\frac{\delta Q}{T}\right) = \oint dS \le 0$$

可逆时

可逆时
$$\frac{dS > 0}{dS < 0}$$

$$\Rightarrow \delta Q > 0$$

$$\delta Q = 0$$

熵的物理意义

熵变表示可逆 过程中热交换 的方向和大小

$$\oint dS = 0$$

$$\int dS_{\vec{\eta} \, \vec{\underline{\psi}}} = \int dS_{\vec{\pi} \, \vec{\eta} \, \vec{\underline{\psi}}} = 0$$

可逆循环

$$\oint \frac{\delta Q}{T} = 0$$

$$\oint \frac{\delta Q}{T} = 0 \qquad \int_{1a2} \frac{\delta Q}{T} + \int_{2b1} \frac{\delta Q}{T} = 0$$

$$\int_{2b1} \frac{\delta Q}{T} = -\int_{1b2} \frac{\delta Q}{T}$$

$$\int_{1a2} \frac{\delta Q}{T} = \int_{1b2} \frac{\delta Q}{T}$$

$$\Delta S_{1a2} = \Delta S_{1b2}$$

$$\Delta S_{1a2} = \Delta S_{1b2}$$

熵变与路径无关,只与初终态有关

$$\Delta S_{21$$
可逆 = ΔS_{21} 不可逆 Entropy change

不可逆过程ΔS与传热量的关系

任意不可逆循环

$$\oint \frac{\delta Q}{T} < 0$$

$$\oint \frac{\delta Q}{T} < 0 \qquad \int_{1a2} \frac{\delta Q}{T} + \int_{2b1} \frac{\delta Q}{T} < 0$$

$$\int_{2b1} \frac{\delta Q}{T} = -\int_{1b2} \frac{\delta Q}{T}$$

$$\int_{1a2} \frac{\delta Q}{T} < \int_{1b2} \frac{\delta Q}{T} = \Delta S_{21}$$

$$\Delta S_{21} = S_2 - S_1 \ge \int_{12} \frac{\delta Q}{T} = \overrightarrow{\text{T}}$$

ΔS与传热量的关系

$$\Delta S_{21} = S_2 - S_1 \ge \int_{12} \frac{\delta Q}{T}$$

热二律表达式之一

= 可逆

>不可逆

<不可能

针对过程

对于循环 =0

克劳修斯不等式

$$\Delta S \ge \int \frac{\delta Q}{T}$$

 $\Delta S \ge \int \frac{\delta Q}{T}$ 除了传热,还有其它因素影响熵

不可逆绝热过程 $\delta Q = 0$ dS > 0

$$\delta Q = 0$$

不可逆因素会引起熵变化」总是熵增

熵流和熵产 **Entropy flow and Entropy generation**

对于任意微元过程有: $dS \geq \frac{\delta Q}{T}$ =: 可逆过程 >: 不可逆过程

定义

熵流:
$$dS_{\rm f} = \frac{\delta Q}{T}$$

熵产: 纯粹由不可逆因素引起

$$dS_g > 0$$

$$dS = dS_{f} + dS_{g} \Delta S = \Delta S_{f} + \Delta S_{g}$$

$$\Delta S = \Delta S_{\rm f} + \Delta S_{\rm g}$$

永远

热二律表达式之一

结论: 熵产是过程不可逆性大小的度量。

熵流、熵产和熵变

$$dS = dS_{\rm f} + dS_{\rm g}$$

$$\Delta S = \Delta S_{\rm f} + \Delta S_{\rm g}$$

不易求

任意不可逆过程

$$\Delta S \geq 0$$

$$\begin{array}{c|c} \Delta S \geq 0 \\ < & < \end{array}$$

 $|\Delta S_{\rm g}| > 0$

可逆过程

$$\Delta S = \Delta S_{\rm f} \ge 0$$

 $\Delta S_{\rm g} = 0$

不可逆绝热过程

$$\Delta S > 0$$

$$\Delta S_{\rm f} = 0$$

$$\Delta S_{\rm g} > 0$$

可逆绝热过程

$$\Delta S = 0$$

$$\Delta S_{\rm f} = 0$$

$$\Delta S_{\rm g} = 0$$

$$\Delta S_{21} = \int_{1}^{2} c_{v} \frac{dT}{T} + R \ln \frac{v_{2}}{v_{1}}$$

$$\Delta S_{21} = \int_{1}^{2} c_{p} \, \frac{dT}{T} - R \ln \frac{p_{2}}{p_{1}}$$

$$\Delta S_{21} = \int_{1}^{2} c_{p} \, \frac{dv}{v} + \int_{1}^{2} c_{v} \, \frac{dp}{p}$$

$$\Delta S_{21} = \Delta S_{41} + \Delta S_{24} = \frac{Q_{24}}{T_2}$$

非理想气体: 查图表

固体和液体: 通常 $c_p = c_v = c$ 常数

例: 次 c = 4.1868 kJ/kg.K

$$\left| \delta Q_{\text{re}} = dU + \int p \, dv = dU = c \, m \, dT \right|$$

熵变与过程无关,假定可逆:
$$dS = \frac{\delta Q_{re}}{T} = \frac{cmdT}{T}$$

$$\Delta S = cm \ln \frac{T_2}{T_1}$$

热源(蓄热器):与外界交换热量,T几乎不变

热源的熵变

$$\Delta S = \frac{Q_1}{T_1}$$

功源(蓄功器):与只外界交换功

无耗散

功源的熵变

 $\Delta S = 0$

理想弹簧

§ 5-5 孤立系统熵增原理

无质量交换 孤立系统、无热量交换 无功量交换

$$dS_{\rm f} = 0$$

$$dS_{\rm iso} = dS_{\rm g} \ge 0$$

=: 可逆过程

>: 不可逆过程

热二律表达式之一

结论: 孤立系统的熵只能增大,或者不变, 绝不能减小,这一规律称为孤立系统 熵增原理。

Increase of entropy principle

孤立系统熵增原理: 孤立系统的熵只能增大,或者不变,绝不能减小。

The entropy of an isolated system during a process always increase or, in the limiting case of a reversible process, remains constant.

为什么用孤立系统?

孤立系统 = 非孤立系统 + 相关外界

 $dS_{iso} \ge 0$ =: 可逆过程 reversible >: 不可逆过程 irreversible

<: 不可能过程 impossible

最常用的热二律表达式

孤立系熵增原理举例(1)

传热方向 $(T_1 > T_2)$

用克劳修斯不等式
$$\oint \frac{\delta Q}{T} < 0$$
 没有循环

用
$$\Delta S \ge \int \frac{\delta Q}{T}$$
 不好用

用
$$\Delta S = \Delta S_f + \Delta S_g$$
 不知道

 $\Delta S_{\rm iso} \geq 0$

孤立系熵增原理举例(1)

取热源了和了为孤立系

$$\Delta S_{\text{iso}} = \Delta S_{\text{T}_1} + \Delta S_{\text{T}_2} = \frac{-|Q|}{T_1} + \frac{|Q|}{T_2} = Q\left(\frac{1}{T_2} - \frac{1}{T_1}\right)$$

当
$$T_1 > T_2$$

$$\Delta S_{\rm iso} > 0$$

当 $T_1 > T_2$ $\Delta S_{iso} > 0$ 可自发传热 / 1

$$\Delta S_{\rm iso} < 0$$

当 $T_1 < T_2$ $\Delta S_{iso} < 0$ 不能传热

当
$$T_1$$
= T_2

当
$$T_1 = T_2$$
 $\Delta S_{iso} = 0$ 可逆传热

孤立系熵增原理举例(1)

取热源 T_1 和 T_2 为孤立系

$$\Delta S_{\rm iso} = Q \left(\frac{1}{T_2} - \frac{1}{T_1} \right)$$

孤立系熵增原理举例(2)

两恒温热源间工作的可逆热机

$$\Delta S_{iso} = \Delta S_{T_1} + \Delta S_{T_2} + \Delta S_{R} + \Delta S_{yi}$$

$$= \frac{-Q_1}{T_1} + \frac{Q_2}{T_2} = 0$$

$$\eta_{t} = \eta_{t,C} = 1 - \frac{Q_{2}}{Q_{1}} = 1 - \frac{T_{2}}{T_{1}}$$

孤立系熵增原理举例(2)

两恒温热源间工作的可逆热机

$$\Delta S_{\rm iso} = \frac{-Q_1}{T_1} + \frac{Q_2}{T_2} = 0$$

孤立系熵增原理举例(3)

两恒温热源间工作的不可逆热机

$$\Delta S_{iso} = \Delta S_{T_1} + \Delta S_{T_2} + \Delta S_{IR} + \Delta S_{ji} = \frac{-Q_1'}{T_1} + \frac{Q_2'}{T_2} = \frac{Q_2}{T_2} + \frac{Q_2'}{T_2} > 0$$

假定 $Q_1=Q_1$ ', $\eta_{\text{tIR}}<\eta_{\text{tR}}$, W'< W

$$\left|Q_{2}\right| > \left|Q_{2}\right|$$

$$T_1$$
 可逆时 T_1

$$\frac{Q_1}{T_1} = \frac{|Q_2|}{T_2}$$

孤立系熵增原理举例(3)

两恒温热源间工作的不可逆热机

$$\Delta S_{\text{iso}} = \frac{-Q_1'}{T_1} + \frac{Q_2'}{T_2} > 0$$

孤立系熵增原理举例(4)

功→热是不可逆过程

$$\Delta S_{\text{iso}} = \Delta S_{\text{T}_1} + \Delta S_{\text{Ji}} = \frac{Q}{T_1} > 0$$

单热源取热→功是不可能的

$$\Delta S_{\text{iso}} = \Delta S_{\text{T}_1} + \Delta S_{\text{Ji}} = \frac{-Q}{T_1} < 0$$

孤立系熵增原理举例(5)

冰箱制冷过程

$$\Delta S_{iso} = \Delta S_{T_0} + \Delta S_{T_2} + \Delta S_{iso} + \Delta S_{iso} + \Delta S_{iso}$$

$$= \frac{Q_1}{T_0} + \frac{-Q_2}{T_2}$$

若想 $\Delta S_{iso} > 0$

必须加入功W,使 $Q_1 > Q_2$

$$Q_1 > Q_2$$

作功能力损失

可逆

作功能力:以环境为基准,系统可能作出的最大功

卡诺定理 $\eta_{tR} > \eta_{tIR}$ 假定 $Q_1 = Q_1$, $W_R > W_{IR}$ 作功能力损失

$$\pi = W_{R} - W_{IR}$$

$$= Q_{1} - Q_{2} - (Q_{1}' - Q_{2}')$$

$$= Q_{2}' - Q_{2}$$

作功能力损失

$$\frac{Q_1}{T_1} = \frac{Q_2}{T_0}$$

假定 $Q_1=Q_1$,

作功能力损失 $\pi = T_0 \Delta S_{iso}$

$$\pi = T_0 \Delta S_{\rm iso}$$

$$\Delta S_{iso} = \Delta S_{T_1} + \Delta S_{T_2} + \Delta S_{IR} + \Delta S_{R}$$

$$= \frac{-Q_1'}{T_1} + \frac{-Q_1'}{T_1} + \frac{Q_2'}{T_0} + \frac{Q_2'}{T_0}$$

$$= \frac{-Q_1}{T} + \frac{Q_2'}{T} = \frac{-Q_1'}{T} + \frac{Q_2'}{T_0} - \frac{Q_2}{T_0} + \frac{Q_2'}{T_0}$$

$$\eta_{t} = \eta_{t} = \frac{Q_{2} - Q_{2}}{T_{0}} = 1 - \frac{T_{0}}{T_{1}}$$

§ 4-6 熵方程

闭口系
$$\Delta S_{21} = \Delta S_{f} + \Delta S_{g}$$

开口系
$$dS_{cv} = dS_{f} + dS_{g} + \sum_{i=1}^{n} \delta m_{i,in} S_{i,in} - \sum_{i=1}^{n} \delta m_{i,out} S_{i,out}$$

稳定流动 $dS_{cv} = 0$

$$|dS_{cv}| = 0$$

$$\delta m_{\rm in} = \delta m_{\rm out} = \delta m$$

$$0 = dS_{\rm f} + dS_{\rm g} + (s_{\rm in} - s_{\rm out})\delta m$$

$$dS_{21} = dS_{f} + dS_{g}$$

$$\Delta S_{21} = \Delta S_{f} + \Delta S_{g}$$

热二律讨论

- 热二律表述(思考题1)
- "功可以全部转换为热,而热不能全部转换为功"

理想(T)(1)体积膨胀,对外界有影响,

工质状态也发生了变化; (2)不能连续不断地转换为功

- 温度界限相同的一切可逆机的效率都相等?
- 一切不可逆机的效率都小于可逆机的效率?

熵的性质和计算

- 熵是状态参数,状态一定,熵有确定的值;
- 熵的变化只与初、终态有关,与过程的路径无关
- 不可逆过程的熵变可以在给定的初、终态之间任选一可逆过程进行计算。
- 熵是广延量

熵的表达式的联系

• 可逆过程传热的大小和方向

$$ds = \frac{\delta q_{re}}{T}$$

- 不可逆程度的量度 $\Delta s_{\rm g}$

$$\Delta s_{\mathrm{g}}$$

$$\Delta s = \Delta s_{\rm f} + \Delta s_{\rm g}$$

作功能力损失
$$\pi = T_0 \Delta s_{iso} = T_0 \Delta s_g$$

• 孤立系 $\Delta s_{iso} \geq 0$

$$\Delta s_{\rm iso} \geq 0$$

$$\Delta s_{\rm g} \ge 0$$

• 过程进行的方向

$$\Delta s \ge \int \frac{\delta q}{T}$$

• 循环 $\Delta s = 0$

$$\oint \frac{\delta Q}{T} < 0$$
 克劳修斯不等式

熵的问答题

- 任何过程,熵只增不减
- 若从某一初态经可逆与不可逆两条路径到 达同一终点,则不可逆途径的ΔS必大于可 逆过程的ΔS ×
- 可逆循环 ΔS 为零,不可逆循环 ΔS 大于零X
- 不可逆过程 ΔS 永远大于可逆过程 ΔS

判断题(1)

• 若工质从同一初态,分别经可逆和不可逆 过程,到达同一终态,已知两过程热源相 同,问传热量是否相同?

$$\Delta s \ge \int \frac{\delta q}{T}$$

=: 可逆过程 >: 不可逆过程

相同初终态, As相同

热源了相同

$$\delta q_{R} > \delta q_{IR}$$

$$q = \Delta u + w$$
相同 $w_R > w_{IR}$

判断题(2)

• 若工质从同一初态出发,从相同热源吸收 相同热量, 问末态熵可逆与不可逆谁大?

$$\Delta s \ge \int \frac{\delta q}{T}$$
 =: 可逆过程 >: 不可逆过程

相同热量,热源T相同

$$|\Delta s_{\rm IR}| > \Delta s_{\rm R}$$

相同初态s·相同

$$s_{2,IR} > s_{2,R}$$

判断题(3)

• 若工质从同一初态出发,一个可逆绝热过 程与一个不可逆绝热过程,能否达到相同 终点?

$$\Delta s = \Delta s_{\rm f} + \Delta s_{\rm g}$$

可逆绝热

$$\Delta s = 0$$

不可逆绝热 $\Delta s > 0$

$$\Delta s > 0$$

判断题 (4)

• 理想气体绝热自由膨胀,熵变?

$$\Delta S_{\text{iso}} = S_2 - S_1 = m \left(c_{\text{v}} \ln \frac{T_2}{T_1} + R \ln \frac{v_2}{v_1} \right) > 0$$

$$\Delta U = 0$$

$$\Delta T = 0$$

典型的不可逆过程

可逆与不可逆讨论(例1)

可逆热机

$$\eta_{\rm t} = 1 - \frac{300}{2000} = 0.85$$

$$W = \eta_1 Q_1 = 0.85 \times 100 = 85 kJ$$

$$\Delta S_{\text{iso}} = \Delta S_{\text{T}_1} + \Delta S_{\text{cycle}} + \Delta S_{\text{T}_2}$$
$$= \frac{-100}{2000} + 0 + \frac{15}{300} = 0$$

可逆与不可逆讨论(例1)

可逆与不可逆讨论(例2)

不可逆热机

由于膨胀时摩擦

$$\Delta S_{\text{iso}} = \Delta S_{\text{T}_1} + \Delta S_{\text{cycle}} + \Delta S_{\text{T}_2}$$

$$= \frac{-100}{2000} + 0 + \frac{17}{300}$$

$$= 0.0067 \text{kJ/K} > 0$$

摩擦耗功 2kJ

当 T_0 =300K 作功能力损失 π = T_0 × ΔS_{iso} = 2kJ

可逆与不可逆讨论(例2)

可逆与不可逆讨论(例3)

有温差传热的可逆热机

$$\eta_{t} = 1 - \frac{300}{1875} = 0.84$$

$$W = \eta_t Q_1 = 84 kJ$$

$$\Delta S_{\text{iso}} = \Delta S_{\text{T}_1} + \Delta S_{\text{T}_3} + \Delta S_{\text{cycle}} + \Delta S_{\text{T}_2}$$

$$= \frac{-100}{2000} + \frac{100}{1875} + \frac{-100}{1875} + 0 + \frac{16}{300}$$

$$= 0.0033kJ/K > 0$$

$$\pi = T_0 \Delta S_{iso} = 1 k J$$

300 K

可逆与不可逆讨论(例3)

可逆与不可逆讨论(例4)

某热机工作于 T_1 =800K和 T_2 =285K两个热源之间, q_1 =600kJ/kg,环境温度为285K,试求:

- (1) 热机为卡诺机时,循环的作功量及热效率
- (2) 若高温热源传热存在50K温差,绝热膨胀不可逆性引起熵增0.25kJ/kg.K,低温热源传热存在15K温差,这时循环作功量、热效率、孤立系熵增和作功能力损失。

Ex与An(火用和火无)

Ex的定义

Ex作功能力

当系统由一任意状态可逆地变化到与给定环境相平衡的状态时,理论上可以无限转换为任何其它能量形式的那部分能量,称为Ex

功

100%相互转换

能量中除了 Ex 的部分,就是 An

三种不同品质的能量

1、可无限转换的能量 (Ex)

理论上可以完全转换为功的能量 — 高级能量如: 机械能、电能、水能、风能

- 2、不能转换的能量 (An) 理论上不能转换为功的能量如:环境(大气、海洋)
- 3、可有限转换的能量 (*Ex+An*) 理论上不能完全转换为功的能量 ——低级能量如:热能、焓、内能

Ex ——作功能力

环境一定,能量中最大可能转换为功的部分

热一律和热二律的Ex含义

热一律:

一切过程, Ex+An总量恒定

热二律:

由An转换为Ex不可能 在可逆过程中,Ex保持不变 在不可逆过程中,部分Ex转换为An

Ex损失、作功能力损失、能量贬值

任何一孤立系,Ex只能不变或减少,不能增加——孤立系Ex减原理

本章作业

・课后习题: 5、6、8、10、26

第五章 完 End of Chapter Five

