

Second Law of Thermodynamics

热力学第一定律

能量守恒与转换定律

能量之间数量的关系

自发过程的方向性

自发过程:不需要任何外界作用而自动进行的过程。

- 热量由高温物体传向低温物体
- 摩擦生热
- 水自动地由高处向低处流动
- 电流自动地由高电势流向低电势

自然界自发过程都具有方向性

自发过程的方向性 Spontaneous process

摩擦生热 热量 功量 100% 发电厂 功量 热量 40% 放热

自发过程具有方向性、条件、限度

热力学第二定律的实质

自然界过程的方向性表现在不同的方面

能不能找出共同的规律性?能不能找到一个判据?

热力学第二定律

§5-1 热二律的表述与实质

热二律的表述有 60-70 种

热功转换

1851年 开尔文一普朗克表述 热功转换的角度

1850年 克劳修斯表述 热量传递的角度

开尔文 - 普朗克表述 Kelvin - Planck Statement

不可能从单一热源取热,并使之完全转变为有用功而不产生其它影响。

It is impossible for any device that operates on a cycle to receive heat from a single reservoir and produce a net amount of work.

开尔文 - 普朗克表述 Kelvin - Planck Statement

不可能从单一热源取热,并使之完全转变为有用功而不产生其它影响。

理想气体T 过程 q = w

气体本身的性质改变了

热机不可能将从热源吸收的热量全部转变为有用功,而必须将某一部分传给冷源。

Heat reservoirs

Thermal Energy
Source

Heat

Thermal Energy
Sink

冷热源:容量无限大,取、放热其温度不变

perpetual-motion machine of the second kind

第二类永动机:设想的从单一热源取热并 使之完全变为功的热机。

环境是个大热源

Perpetual —motion machine of the second kind

类永动机???

单热源热机

第二类永动机???

如果三峡水电站用降温法发电,使水温降低5°C,发电能力可提高11.7倍。 设水位差为180米 重力势能转化为电能:

$$E = m g h = 1800 m [J]$$

mkg水降低5°C放热:

$$\frac{Q}{E} = \frac{21000m}{1800m} = 11.7$$

$$Q = c m \Delta t = 21000 m [J]$$

克劳修斯表述 Clausius statement

不可能将热从低温物体传至高温物体而不引起其它变化。

It is impossible to construct a device that operates in a cycle and produces no effect other than the transfer of heat from a lower-temperature body to a higher-temperature body.

克劳修斯表述 Clausius statement

不可能将热从低温物体传至高温物体而不引起其它变化。

空调,制冷 代价: 耗功

热量不可能自发地、不付代价地从低温物体传至高温物体。

两种表述的关系

开尔文一普朗克 表述

克劳修斯表述:

完全等效!!!

违反一种表述,必违反另一种表述!!!

证明1、违反开表述导致违反克表述

反证法: 假定违反开表述

热机A从单热源吸热全部作功

$$Q_1 = W_A$$

用热机A带动可逆制冷机B

取绝对值

$$Q_1' = W_A + Q_2'$$

 $Q_1' - Q_2' = W_A = Q_1$
 $Q_1' - Q_1 = Q_2'$
违反京表述

证明2、违反克表述导致违反开表述

反证法: 假定违反克表述

2.热量无偿从冷源送到热源

假定热机A从热源吸热Q1

对外作功 W_A 对冷源放热 Q_2

 $W_{\rm A} = Q_1 - Q_2$

冷源无变化 从热源吸收 Q_1 - Q_2 全变成功 W_A 违反开表述

 T_1 热源 冷源 $T_2 < T_1$

热二律的实质

- 自发过程都是具有方向性的
- 表述之间等价不是偶然,说明共同本质
- 若想逆向进行,必付出代价

热一律与热二律

热一律否定第一类永动机

 $\eta_t > 100\%不可能$

热二律否定第二类永动机

 $\eta_t = 100\%$ 不可能

热机的热效率最大能达到多少? 又与哪些因素有关?

§ 5-2 卡诺循环与卡诺定理

法国工程师卡诺(S. Carnot), 1824年提出 卡诺循环

热二律奠基人

S.卡诺 Nicolas Leonard Sadi Carnot (1796-1832) 法国 卡诺循环和卡诺定理,热二律奠基人

卡诺循环— Carnot cycle

理想可逆热机循环 Carnot heat engine

卡诺 循环 示 图

- 1-2定温吸热过程,
- $q_1 = T_1(s_2 s_1)$
- 2-3绝热膨胀过程,对外作功
- 3-4定温放热过程, $q_2 = T_2(s_2-s_1)$
- 4-1绝热压缩过程,对内作功

卡诺循环热机效率 Carnot efficiency

$$\eta_{t} = \frac{w}{q_{1}} = \frac{q_{1} - q_{2}}{q_{1}} = 1 - \frac{q_{2}}{q_{1}}$$

卡诺循环热机效率

$$\eta_{t,C} = 1 - \frac{T_2(s_2 - s_1)}{T_1(s_2 - s_1)} = 1 - \frac{T_2}{T_1}$$

卡诺循环热机效率的说明

$$\eta_{\rm t,C} = 1 - \frac{T_2}{T_1}$$

- $\eta_{t,C} = 1 \frac{T_2}{T_1}$ Constant heat reservoir • η_{tc} 只取决于恒温热源 T_1 和 T_2 而与工质的性质无关;
- T_1 $\eta_{t,c}$ $\eta_{t,c}$ $\eta_{t,c}$ $\eta_{t,c}$ $\eta_{t,c}$ 人 温差越大, $\eta_{t,c}$ 越高
- $T_1 \neq \infty$ K, $T_2 \neq 0$ K, $\eta_{t,c} < 100\%$, 热二律
- 当 $T_1=T_2$, $\eta_{t,c}=0$, 单热源热机不可能

卡诺逆循环—卡诺制冷循环

卡诺逆循环—卡诺制热循环

$$\varepsilon' = \frac{q_1}{w} = \frac{q_1}{q_1 - q_2}$$

$$= \frac{T_1(s_2 - s_1)}{T_1(s_2 - s_1) - T_0(s_2 - s_1)} = \frac{T_1}{T_1 - T_0}$$

$$T_1
\uparrow \varepsilon'
\downarrow$$
 $T_0
\downarrow \varepsilon'
\downarrow$

三种卡诺循环

例题

有一卡诺热机,从 T_1 热源吸热 Q_1 ,向 T_0 环境放热 Q_2 ,对外作功W带动另一卡诺逆循环,从 T_2 冷源吸热 Q_2 ,向 T_0 放热 Q_1

$$\frac{Q_2'}{Q_1} \approx \frac{T_2}{T_0 - T_2} = \varepsilon_C$$

例题

试证:

当
$$T_1>>T_0$$

$$\frac{Q_2'}{Q_1} \approx \frac{T_2}{T_0 - T_2} = \varepsilon_C$$

解:

$$w_{\rm C} = \eta_{\rm tC} Q_1 = \left(1 - \frac{T_0}{T_1}\right) Q_1$$

$$w_{\rm C} = \frac{Q_2'}{\varepsilon_{\rm C}} = \frac{Q_2'}{T_2} = \frac{Q_2'}{T_0 - T_2}$$

例题

当
$$T_1>>T_0$$

$$\frac{Q_2'}{Q_1} \approx \frac{T_2}{T_0 - T_2} = \varepsilon_C$$

解:

$$w_{\rm C} = \frac{Q_2'}{\varepsilon_{\rm C}} = \frac{Q_2'}{T_2} = \left(1 - \frac{T_0}{T_1}\right)Q_1$$

$$\frac{Q_{2}^{'}}{Q_{1}} = \frac{\left(1 - \frac{T_{0}}{T_{1}}\right)T_{2}}{T_{0} - T_{2}}$$

卡诺定理— 热二律的推论之一 Carnot principles

定理: 在两个不同温度的恒温热源间工作的 所有热机,以可逆热机的热效率为最高。

即在恒温 T_1 、 T_2 下 $\eta_{t,E} > \eta_{t,R}$

卡诺提出:卡诺循环效率最高

结论正确,但推导过程是错误的

当时盛行"热质说":认为热是一种无质量、无体积的流质,叫热质或热素

1850年开尔文,1851年克劳修斯分别重新证明

卡诺的证明——反证法

要证明 $\eta_{t,IR} > \eta_{t,R}$

如果
$$\eta_{\mathrm{t,IR}} = \frac{W}{Q_{\mathrm{l}}} > \eta_{\mathrm{t,R}} = \frac{W}{Q_{\mathrm{l}}}$$

$$Q_1 = Q_1, \quad W > W$$

"热质说",水,高位到低位, 作功,流量不变 热经过热机作功,高温到低 温,热量不变

$$Q_2 = Q_1$$
 $Q_2' = Q_1'$ $Q_2 = Q_2'$

$$Q_2' = Q_1'$$

$$Q_2 = Q_2$$

把R逆转

 T_1 和 T_2 无变化,作出净功 W_1 W',违反热一律

卡诺证明的错误

- 热质说
- 用第一定律证明第二定律

恩格斯说卡诺定理头重脚轻

- 开尔文重新证明
- 克劳修斯重新证明

开尔文的证明——反证法

要证明
$$\eta_{\text{tIR}} / \eta_{\text{tR}}$$

若
$$\eta_{tIR} > \eta_{tR}$$

假定
$$Q_1 = Q_1$$
' $W_{IR} > W_R$

$$W_{IR} = Q_1 - Q_2 \quad W_R = Q_1' - Q_2'$$

$$W_{\rm IR}$$
- $W_{\rm R} = Q_2$ ' - $Q_2 > 0$

 T_1 无变化 从 T_2 吸热 Q_2 '- Q_2

一对外作功W_{IR}-W_R

把R逆转

违反开表述,单热源热机

克劳修斯的证明——反证法

要证明 η_{tIR} / η_{tR}

假定:
$$W_{IR} = W_R$$

若
$$\eta_{\text{tIR}} > \eta_{\text{tR}}$$
 $\frac{W_{\text{IR}}}{Q_1} > \frac{W_{\text{R}}}{Q_1'}$

$$\frac{W_{\rm IR}}{Q_{\rm l}} > \frac{W_{\rm R}}{Q_{\rm l}}$$

$$Q_1 < Q_1$$
, $Q_1 - Q_2 = Q_1 - Q_2$, $Q_1 - Q_2 = Q_1 - Q_2$, $Q_1 - Q_1 = Q_2 - Q_2 > 0$

 M_{I_2} 吸热 Q_2 '- Q_2 }不付代价 向 I_1 放热 Q_1 '- Q_1

违反克表述

卡诺定理推论一

在两个不同温度的<mark>恒温热源</mark>间工作的一切可逆热机,具有相同的热效率,且与工质的性质无关。

求证: $\eta_{tR1} = \eta_{tR2}$ 由卡诺定理

 $\eta_{\text{tR1}} \not> \eta_{\text{tR2}}$ $\eta_{\text{tR2}} \not> \eta_{\text{tR1}}$

只有: $\eta_{tR1} = \eta_{tR2}$

 $\eta_{\mathrm{tR1}} = \eta_{\mathrm{tR2}} = \eta_{\mathrm{tC}}$

与工质无关

卡诺定理推论二

在两个不同温度的<mark>恒温热源</mark>间工作的任何不可逆热机,其热效率总小于这两个热源 间工作的可逆热机的效率。

已证: $\eta_{tIR} > \eta_{tR}$ 证明 $\eta_{tIR} \neq \eta_{tR}$

反证法,假定: $\eta_{tIR} = \eta_{tR}$

令 $Q_1 = Q_1$ ' 则 $W_{IR} = W_R$ $Q_1 - Q_1 = Q_2$ · $Q_2 = 0$

工质循环、冷热源均恢复原状, 外界无痕迹,只有可逆才行, 与原假定矛盾。

多热源 (变热源) 可逆机

多热源可逆热机与相同温度界限的卡诺 热机相比,热效率如何?

$$Q_{1C} > Q_{1R}$$

$$Q_{2C} < Q_{2R\beta}$$

$$\eta_{\rm t} = 1 - \frac{Q_2}{Q_1}$$

$$\vdots \quad \eta_{tC} > \eta_{tR}$$

平均温度法:

$$Q_{1R} = \overline{T}_{1}(s_{c} - s_{a})$$

$$Q_{2R\mathscr{Z}} = \overline{T}_2(s_c - s_a) \ \eta_{tR\mathscr{Z}}$$

$$\eta_{tR} = 1 - \frac{\bar{T}_2}{\bar{T}_1}$$

概括性卡诺热机 Ericsson cycle

如果吸热和放热的多变指数相同

$$\overrightarrow{ab} = \overrightarrow{cd} = \overrightarrow{ef}$$

完全回热

$$\eta_{tR \text{ Mff}} = 1 - \frac{T_2}{T_1} = \eta_{tC}$$

这个结论提供了一个提高热效率的途径

卡诺定理小结

- 1、在两个不同 T 的恒温热源间工作的一切可逆热机 $\eta_{tR} = \eta_{tC}$
- 2、多热源间工作的一切可逆热机 η_{tR} < 同温限间工作卡诺机 η_{tC}
- 3、不可逆热机 η_{tIR} < 同热源间工作可逆热机 η_{tR} < η_{tIR} < η_{tR} = η_{tC}
- ∴ 在给定的温度界限间工作的一切热机, η 最高 → 热机极限

The Carnot Principles

- 1. The efficiency of an irreversible heat engine is always less than the efficiency of a reversible one operating between the same two reservoirs.
- 2. The efficiencies of all reversible heat engines operating between the same two reservoirs are the same.

卡诺定理的意义

从理论上确定了通过热机循环 实现热能转变为机械能的条件,指 出了提高热机热效率的方向,是研 究热机性能不可缺少的准绳。 对热力学第二定律的建立具有 重大意义。

卡诺定理举例

(A) 热机是否能实现

$$\eta_{\text{tC}} = 1 - \frac{T_2}{T_1} = 1 - \frac{300}{1000} = 70\%$$

$$\eta_{t} = \frac{w}{q_{1}} = \frac{1200}{2000} = 60\%$$

如果: W=1500 kJ

$$\eta_{\rm t} = \frac{1500}{2000} = 75\%$$

不可能

可能

实际循环与卡诺循环

卡诺热机只有理论意义,最高理想

实际上(T)(s) 很难实现

内燃机 t_1 =2000°C, t_2 =300°C η_{tC} =74.7% 实际 η_t =30~40%

火力发电 t_1 =600°C, t_2 =25°C

 η_{tC} =65.9% 实际 η_{t} =40%

回热和联合循环",可达50%