第二章 习题1

P.61-62
2-2; 2-3; 2-7; 2-9; 2-10;

2-12.

热工学

PYROLOGY

第二章 热一律和热二率

同济大学机械与能源工程学院 吴家正

目 录

- 2.1 热力学第一定律及其解析式
- 2.2 稳定流动能量方程式
- 2.3 热力学第二定律
- 2.4 熵方程和孤立系统熵增原理
- 2.5 热量的可用能
- 2.6 工质的热力学能㶲和焓㶲

2.1 热力学第一定律及其解析式

热力学第一定律的本质是能量守恒与转换定律。

2.1.1 热力学第一定律的表述和一般关系式

★热力学第一定律

热是能的一种,机械能变热能,或热能变机械能的时候,它们 之间的比值是一定的。

或:

热可以变为功,功也可以变为热;一定量的热消失时必定产生相 应量的功;消耗一定量的功时,必出现与之相应量的热。

★ 热力学第一定律的解析式

热力学第一定律可以理解为:

加入系统的能量总和 - 热力系统输出的能量总和= 热力系总储存能的增量

流入:
$$\delta Q + \sum \delta m_i e_i$$

流入:
$$\delta Q + \sum \delta m_i e_i$$
 流出: $\delta W + \sum \delta m_j e_j$ 系统贮能的增量: dE

$$dE = \delta Q + \sum \delta m_i e_i - \delta W - \sum \delta m_j e_j$$

两边均除以
$$d\tau$$

$$\Phi = \frac{\mathrm{d}E}{\mathrm{d}\tau} + \left[\Sigma(eq_m)_j - \Sigma(eq_m)_i\right] + P$$

2.1.2 闭口系统能量方程

$$Q = \Delta E + \int_{\tau_1}^{\tau_2} \left[\Sigma \left(e_j \delta m_j \right) - \Sigma \left(e_i \delta m_i \right) \right] + W$$
闭口系, $\delta m_i = 0$ $\delta m_j = 0$

因为: $E = U + E_k + E_p$ $e = u + e_k + e_p$

忽略宏观动能 E_k 和位能 E_p , $\Delta E = \Delta U$
 $Q = \Delta U + W$ $\delta Q = \mathrm{d}U + \delta W$
 $q = \Delta u + w$ $\delta q = \mathrm{d}u + \delta w$

第一定律第一解析式──热 → 功的基本表达式

7

讨论:

$$Q = \Delta U + W \qquad \delta Q = dU + \delta W$$
$$q = \Delta u + w \qquad \delta q = du + \delta w$$

$$\delta Q = \mathrm{d}U + p\mathrm{d}V$$

2) 对于循环
$$\oint \delta Q = \oint \mathrm{d} \, U + \oint \delta W \Longrightarrow Q_{\mathrm{net}} = W_{\mathrm{net}}$$

3) 对于定量工质吸热与升温关系,还取决于W的 "+"、"-"、数值大小。

2.2 稳定流动能量方程式

2.2.1 稳定流动特征

1) 各截面上参数不随时间变化。

2)
$$\Delta E_{\text{CV}} = 0$$
, $\Delta S_{\text{CV}} = 0$, $\Delta m_{\text{CV}} = 0 \cdots$

注意:区分各截面间参数可不同。

2.2.2 稳定流动能量方程式

流入系统的能量

$$q_Q + q_{m1} \left(u_1 + p_1 v_1 + \frac{c_{f1}^2}{2} + g z_1 \right)$$

- 流出系统的能量
$$P_s + q_{m2} \left(u_2 + p_2 v_2 + \frac{1}{2} c_{f2}^2 + g z_2 \right)$$

= 系统内部储能增量 ΔE_{CV}

考虑到稳流特征: $\Delta E_{\text{CV}} = 0$ $q_{m1} = q_{m2} = q_m$; $\mathbf{Q}h = u + pv$

$$q_{Q} = q_{m} (h_{2} - h_{1}) + q_{m} \left(\frac{c_{f2}^{2}}{2} - \frac{c_{f1}^{2}}{2}\right) + q_{m} g(z_{2} - z_{1}) + P_{S}$$
(A)

$$q = h_2 - h_1 + \frac{1}{2} \left(c_{f2}^2 - c_{f1}^2 \right) + g \left(z_2 - z_1 \right) + w_s$$
 (B)

讨论:

1) 改写式(B)为式下式(C),讨论物理意义:

$$q-\Delta u=w_{\rm s}+\left(p_2v_2-p_1v_1\right)+\left\{rac{1}{2}\left(c_{\rm f2}^2-c_{\rm f1}^2\right)+g\left(z_2-z_1\right)
ight\}$$
 (C)
ル,热能转变
成功的部分
机械能增量

2) 技术功— 技术上可资利用的功

曲式 (C)

$$q - \Delta u = w_{\rm s} + (p_2 v_2 - p_1 v_1) + \frac{1}{2}(c_{\rm f2}^2 - c_{\rm f1}^2) + g(z_2 - z_1)$$

$$q - \Delta u = w_t + p_2 v_2 - p_1 v_1 \qquad (D)$$

$$w_t = w - p_2 v_2 + p_1 v_1$$

$$\delta w_t = \delta w - d(pv)$$

可逆过程

$$\delta w_{t} = p dv - d(pv) = -v dp$$

3) 热力学第一定律第二解析式

$$w_{\rm t} = w_{\rm s} + \frac{1}{2}\Delta c_{\rm f}^2 + g\Delta z$$

$$q = h_2 - h_1 + \frac{1}{2} \left(c_{f2}^2 - c_{f1}^2 \right) + g \left(z_2 - z_1 \right) + w_s \tag{B}$$

$$q = \Delta h + w_{t}$$
$$\delta q = \mathrm{d}h + \delta w_{t}$$

$$q = \Delta h - \int_{1}^{2} v \mathrm{d}p$$

$$\delta q = \mathrm{d}h - v\mathrm{d}p$$

$$q = h_2 - h_1 + \frac{1}{2}(c_{f2}^2 - c_{f1}^2) + g(z_2 - z_1) + w_s$$
 (B)

2.2.3 稳定流动能量方程式应用

1) 流体管内绝热流动 (伯努利方程)

流体在通道中一维稳定绝热流 动,截取的控制体积列能量方程

因绝热
$$q=0$$
 据
$$\Delta h + \frac{1}{2}\Delta c_{\rm f}^2 + g\Delta z + w_{\rm s} = 0$$

$$q = \Delta h - \int_{1}^{2} v dp \longrightarrow \Delta h = \int_{1}^{2} v dp$$

$$\int_{1}^{2} v dp = v(p_{2} - p_{1}) = \frac{1}{\rho} (p_{2} - p_{1})$$

$$q = h_2 - h_1 + \frac{1}{2}(c_{f2}^2 - c_{f1}^2) + g(z_2 - z_1) + w_s$$
 (B)

代入得

$$\frac{p_1}{\rho} + \frac{c_{f,1}^2}{2} + gz_1 - y_s = \frac{p_2}{\rho} + \frac{c_{f,2}^2}{2} + gz_2$$

进口截面流体总能量加上输入的轴功等于流出截面的总能量

当输入外功=0
$$\frac{p_1}{\rho} + \frac{c_{\rm f,1}^2}{2} + gz_1 = \frac{p_2}{\rho} + \frac{c_{\rm f,2}^2}{2} + gz_2$$
 理想流体伯努利方程

如果液体静止
$$c_{\rm f,1} = c_{\rm f,2} = 0$$

$$\frac{p_1}{\rho} + \frac{c_{\rm f,1}^2}{2} + gz_1 = \frac{p_2}{\rho} + \frac{c_{\rm f,2}^2}{2} + gz_2$$

$$\frac{p_1}{\rho} + gz_1 = \frac{p_2}{\rho} + gz_2$$
流体静力学方程

$$q = h_2 - h_1 + \frac{1}{2}(c_{f2}^2 - c_{f1}^2) + g(z_2 - z_1) + w_s$$
 (B)

2) 绝热滞止

流体在不作功的绝热流动过程中,因受到某种物体的阻碍而流速降低为零的过程称为绝热滞止过程。

$$\Delta h + \frac{1}{2}\Delta c_{\rm f}^2 + g\Delta z + w_{\rm s} = 0$$

对于气体工质, 忽略位能且不作功

$$h_2 + \frac{1}{2}c_{f2}^2 = h_1 + \frac{1}{2}c_{f1}^2$$

$$c_{\rm f2} \rightarrow 0 \quad h_2 \rightarrow h_{\rm max}$$

$$h_{\text{max}} = h_1 + \frac{1}{2}c_{\text{f1}}^2 = h_0$$
 滞止 (总) 焓

绝热滞止

$$q = h_2 - h_1 + \frac{1}{2}(c_{f2}^2 - c_{f1}^2) + g(z_2 - z_1) + w_s$$
 (B)

3) 蒸汽轮机、燃气轮机

流进系统:

$$u_1 + p_1 v_1 = h_1$$

流出系统:

$$u_2 + p_2 v_2 = h_2, w_s$$

内部储能增量: 0; q = 9 忽略进出口动能和位能

$$h_1 - h_2 = w_s = w_t$$
 参见P43例题2-2。

4) 压气机, 水泵类

流入
$$h_1, \left(\frac{c_{\rm fl}^2}{2} + gz_1\right), w_{\rm s}$$

流出
$$h_2$$
, $\left(\frac{c_{\mathrm{f}2}^2}{2} + gz_2\right)$, q

内部储能增量: 0; 忽略进出口动能和位能

$$q = h_2 - h_1 + \frac{1}{2}(c_{f2}^2 - c_{f1}^2) + g(z_2 - z_1) + w_s$$
 (B)

5) 换热器 (锅炉、加热器等)

流入:
$$q_{m_1}\left(h_1 + \frac{1}{2}c_{f1}^2 + gz_1\right) + q_{m_2}\left(h_3 + \frac{1}{2}c_{f3}^2 + gz_3\right)$$

流出:
$$q_{m_1}\left(h_2 + \frac{1}{2}c_{f2}^2 + gz_2\right) + q_{m_2}\left(h_4 + \frac{1}{2}c_{f4}^2 + gz_4\right)$$

内部储存能增量: 0; q=0

若忽略动能差、位能差

$$h_4 - h_3 = \frac{q_{m_1}}{q_{m_2}} (h_1 - h_2)$$

第二章 习题2

P.63

2-13; 2-14; 2-15; 2-16; 2-18.

2.3 热力学第二定律

2.3.1 自发过程的方向性

重物下落,水温升高;水温下降,重物升高?

只要重物位能增加小于等于水降内能减少, 不违反热力学第一定律。

现实告诉我们,这些过程的逆向进行是不可能自发进行的!

电流通过电阻,产生热量 对电阻加热,电阻内产生反向 电流?

只要电能不大于加入热能,不 违反热力学第一定律。 归纳: 1) 自发过程有方向性;

- 2) 自发过程的反方向过程并非不可进行,而是要有附加条件;
- 3) 并非所有不违反热力学第一定律的过程均可进行。

无限可转换能—机械能,电能

能量转换方向性的实质是能质有差异

部分可转换能—热能 $T \neq T_0$

不可转换能—环境介质的热力学能

能质降低的过程可自发进行,反之需一定条件-----补偿过程,其总效果是总体能质降低。

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

实质: 研究热力过程的方向性及能质退化或贬值的客观规律

任务: 研究热力过程的方向性、条件和限度

2.3.2 热力学第二定律的两种典型表述

- 1.克劳修斯叙述——热量不可能自发地不花代价地从低温物体传向高温物体。
- 2.开尔文--普朗克叙述——不可能制造循环热机,只从一个热源吸热,将之 全部转化为功,而不在外界留下任何影响。
- 3.热力学第二定律各种表述的等效性

假设热量可以从低温热源自发地流向高温热源

 T_1 失去 $Q_1 - Q_2$

 T_2 无得失

热机净输出功 $W_{\text{net}} = Q_1 - Q_2$

总效果: 从单一热源吸热全部转变成功

结果表明违反第二种表述,而假设是违反第一种表述

既然 $\eta_t = 100\%$ 不可能

热机能达到的最高效率有多少2

法国工程师卡诺 (S. Carnot), 1824年提出卡诺循环

要达到效率最高,必定是可逆过程;吸热、放热时没有损失(恒温过程);作功过程没有热量损失(绝热过程)

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

2.3.3 卡诺循环

1) 卡诺循环

a 可逆定温吸热 b

₽ 可逆绝热膨胀 с

可逆定温放热

_d 可逆绝热压缩

热源 T_1 q_1 q_2 v

(*a*)

是工质在两个热源的可逆循环

2) 卡诺循环热效率

$$\eta_{\rm t} = \frac{w_{\rm net}}{q_{\rm 1}}$$

$$\eta_{c} = \frac{(T_{1} - T_{2})\Delta s_{ab}}{T_{1}\Delta s_{ab}} = 1 - \frac{T_{2}}{T_{1}}$$

$$q_1(=q_{\text{W}}) = q_{a-b} = T_1(s_b - s_a)$$

$$q_2(=q_{id}) = q_{c-d} = T_2(s_d - s_c)$$

$$q_{\text{net}} = q_1 - q_2 = (T_1 - T_2)\Delta s_{ab} = w_{\text{net}}$$

1)
$$\eta_c = f(T_1, T_2)$$
 $T_1 \uparrow; T_2 \downarrow \Rightarrow \eta_c \uparrow$

$$\eta_{\rm c} = 1 - \frac{T_2}{T_1}$$

2) $T_1 \neq \infty; T_2 \neq 0$ $\eta_c < 1$

即 $w_{\text{net}} < q_1$ 循环净功小于吸热量,必有放热 q_{2}

3)
$$T_1 = T_2$$
 $\eta_c = 0$ \Rightarrow 第二类永动机不可能制成。

- 4) 实际循环不可能实现卡诺循环,原因:
 - a.一切过程不可逆;
 - b.气体实施等温吸热, 等温放热困难;
 - c.气体卡诺循环 w_{net} 太小,若考虑摩擦,输出净功极微。
 - 5) 卡诺循环指明了一切热机提高热效率的方向。

3) 逆向卡诺循环

制冷系数:

$$\varepsilon_{1,c} = \frac{q_2}{w_0} = \frac{q_2}{q_1 - q_2} = \frac{T_2}{T_1 - T_2}$$

$$\varepsilon_{1,c} > = <1$$

$$T_1 - T_2 \downarrow$$

$$T_1 - T_2 \downarrow$$

供暖系数:

$$\begin{split} \mathcal{E}_{1,c} &= \frac{q_2}{w_0} = \frac{q_2}{q_1 - q_2} = \frac{T_2}{T_1 - T_2} \\ \mathcal{E}_{1,c} &> = <1 \end{split} \qquad \begin{aligned} \mathcal{E}_{2,c} &= \frac{q_1}{w_0} = \frac{q_1}{q_1 - q_2} = \frac{T_1}{T_1 - T_2} \\ \mathcal{E}_{1,c} &> = <1 \end{split} \qquad \begin{aligned} \mathcal{E}_{1,c} &\uparrow \\ \mathcal{T}_{1} - \mathcal{T}_{2} &\downarrow \end{aligned} \qquad \mathcal{E}_{2,c} &\uparrow \end{aligned} \qquad \mathcal{E}_{2,c} &\downarrow \end{aligned} \qquad \mathcal{E}_{2,c} &\uparrow \end{aligned}$$

2.3.4 卡诺定理

——在两个不同温度的恒温热源之间工作的所有热机中,以可逆机的效率为最高。

推论1:在相同温度的高温热源和相同的低温热源之间工作的一切可逆循环,其热效率都相等,与可逆循环的种类无关,与采用哪种工质也无关。

推论2:在同为温度 T_1 的热源和同为温度 T_2 的冷源间工作的一切不可逆循环,其热效率必小于可逆循环热效率。

理论意义:

- 1) 提高热机效率的途径:可逆、提高 T_1 ,降低 T_2 ;
- 2) 提高热机效率的极限。

例2 某项专利申请书上提出一种热机,从167°C的热源接受热量,向7°C冷源排热,热机每接受1000 kJ热量,能发出0.12 kW·h 的电力。请判定专利局是否应受理其申请,为什么?

解: 从申请是否违反自然界普遍规律着手

$$W_{\text{net}} = 0.12 \times 3600 = 432 \text{ kJ} < Q_1 = 1000 \text{ kJ}$$
 故不违反第一定律

根据卡诺定理,在同温限的两个恒温热源之间工作的热机,以可逆机效率最高

$$\eta_{\rm c} = 1 - \frac{T_{\rm L}}{T_{\rm H}} = 1 - \frac{(273.15 + 7) \text{ K}}{(273.15 + 167) \text{ K}} = 0.364$$

$$\eta_{\rm c} = \eta_{\rm t,max} = \frac{W_{\rm net,max}}{Q_{\rm l}}$$
 $W_{\rm net,max} = \eta_{\rm c}Q_{\rm l} = 0.364 \times 1\,000\,\text{ kJ} = 364\,\text{ kJ} < W_{\rm net} = 432\,\text{ kJ}$

违反卡诺定理,所以不可能

或
$$\eta_{\rm t} = \frac{W_{\rm net}}{Q_{\rm l}} = \frac{432 \text{ kJ}}{1\ 000 \text{ kJ}} = 0.432 > \eta_{\rm c}$$
 违反卡诺定理,所以不可能

2.4 熵方程和孤立系统熵增原理

2.4.1 熵的导出

1) 熵是状态参数的证明

▶可以证明,任意可逆过程1~2可用一组 初、 终态相同的由可逆绝热及等温过程组成的过程 1-a-b-c-2来替代。

如图, 1-2可用1-a(定熵), a-b-c(等温)及c-2(定熵)代 替、

需证明: 1-2及1-a-b-c-2的功和热量分别相等。

$$B = D + F$$

令面积
$$B = D + F$$
 $w_{1-2} = C + E + D$

$$W_{1-\alpha} = -A$$

$$w_{1-a} = -A$$
 $w_{a-c} = B + A + C + E + G$

$$W_{c-2} = -F - G$$

$$W_{1-a-c-2} = W_{1-a} + W_{a-c} + W_{c-2} = -A + (B + A + C + E + G) - (F + G)$$

$$= B + C + E - F = D + F + C + E - F = D + C + E = w_{1-2}$$

$$\mathbf{Z} \quad \Delta u_{1-2} = \Delta u_{1-a-c-2}$$

所以
$$q_{1-2} = \Delta u_{1-2} + w_{1-2} = \Delta u_{1-a-c-2} + w_{1-a-c-2} = q_{1-a-c-2}$$

2.4 熵方程和孤立系统熵增原理

▶用一组等熵线分割任意可逆循环, 由可逆绝热及等温过程组成的过程替 代小循环中的任意过程,考察其热效率

$$\eta_{\rm t,\it i} = 1 - \frac{T_{\rm L,\it i}}{T_{\rm H,\it i}} = 1 - \frac{\delta q_{\rm 2\it i}}{\delta q_{\rm 1\it i}} \qquad \frac{\delta q_{\rm 2\it i}}{T_{\rm L,\it i}} = \frac{\delta q_{\rm 1\it i}}{T_{\rm H,\it i}}$$

考虑到 q_2 放热,符号为负:

$$\frac{\delta q_{1i}}{T_{H,i}} + \frac{\delta q_{2i}}{T_{L,i}} = 0$$

图 2-10 熵参数导出图

$$\frac{\delta q_{1i}}{T_{H,i}} + \frac{\delta q_{2i}}{T_{L,i}} = 0 \qquad \frac{\delta q_{1i+1}}{T_{H,i+1}} + \frac{\delta q_{2i+1}}{T_{L,i+1}} = 0 \quad \dots$$

整个可逆循环
$$\sum \frac{\delta q_{1i}}{T_{H,i}} + \sum \frac{\delta q_{2i}}{T_{L,i}} = 0$$

令分割循环的可逆绝热线→无穷大,即线间距离→0

$$\int_{1A2} \frac{\delta q_1}{T_H} + \int_{2B1} \frac{\delta q_2}{T_I} = 0 \qquad \int_{1A2} \frac{\delta q}{T} + \int_{2B1} \frac{\delta q}{T} = 0$$

$$\int_{1A2} \frac{\delta q}{T} = \int_{1B2} \frac{\delta q}{T} \quad \text{or} \quad \oint \frac{\delta q}{T_{r}} = 0 \quad \boxed{\overrightarrow{DP}} \quad \oint \frac{\delta q}{T} \bigg|_{R} = 0$$

$$\Rightarrow \quad ds = \frac{\delta q}{T} \bigg|_{R} \quad \longrightarrow \quad s$$
是状态参数

- (1)因证明中仅利用卡诺循环, 故与工质性质无关;
- (2)因s是状态参数,故 $\Delta s_{12}=s_2-s_1$ 与过程无关;

(3) 克劳修斯积分等式,
$$\oint \frac{\delta q}{T} = 0$$
 (*T*-热源温度)

熵参数导出图

4. 克劳修斯积分不等式

用一组等熵线 分割任意循环

$$\eta_{\rm t} = 1 - \frac{\delta q_{2i}}{\delta q_{1i}} < \eta_{\rm c} = 1 - \frac{T_{2i}}{T_{1i}}$$

$$\begin{cases} \textbf{可逆小循环} & \Sigma \frac{q}{T_{\rm r}} = 0 \\ \textbf{不可逆小循环} & \textbf{可导得不可逆循环:} & \Sigma \frac{q}{T_{\rm r}} < 0 \end{cases}$$

注意: a.T.是热源温度;

可逆部分+不可逆部分 $\Sigma \frac{q}{T} < 0$

$$\Rightarrow \oint \frac{\delta q}{T_{\rm r}} < 0$$
 克劳修斯不等式

结合克劳修斯等式,有

$$\Rightarrow \oint \frac{\delta q}{T_{\rm r}} \le 0 \quad \begin{cases} \textbf{可逆 "="} \\ \textbf{不可逆 "<"} \end{cases}$$

b.工质循环,故 q 的符号以工质考虑。

2.4.2 熵流和熵产

1.热力学第二定律的数学表达式

$$\oint \frac{\delta q}{T_{\rm r}} < 0 \quad \Rightarrow \int_{1A2} \frac{\delta q}{T_{\rm r}} + \int_{2B1} \frac{\delta q}{T_{\rm r}} < 0$$

$$\Rightarrow \int_{1A2} \frac{\delta q}{T_{\rm r}} < -\int_{2B1} \frac{\delta q}{T_{\rm r}} \Rightarrow \int_{1A2} \frac{\delta q}{T_{\rm r}} < \int_{1B2} \frac{\delta q}{T_{\rm r}}$$

$$\Rightarrow \int_{1A2} \frac{\delta q}{T_r} < \int_{1B2} \frac{\delta q}{T} \Big|_{R} = s_2 - s_1$$

所以
$$\begin{cases} s_2 - s_1 \geq \int_1^2 \frac{\delta q}{T_r} \\ ds \geq \frac{\delta q}{T_r} \\ \oint \frac{\delta q}{T_r} \leq 0 \end{cases}$$
 可逆 "=" 不可逆,不等号 ——热力学第二定律数学表达式 讨论 (1) 违反上述任一表达式就可导出违反第二定律;

- (1) 违反上述任一表达式就可导出违反第二定律; 讨论
 - (2) 热力学第二定律数学表达式给出了热过程的方向判据;

(3)
$$s_2 - s_1 > \int_1^2 \frac{\delta q}{T_r}$$
 并不意味 $\Delta s_{12,R} > \Delta s_{12,IR}$ 因 $\int_1^2 \frac{\delta q}{T_r} \neq \Delta s_{12}$

2. 熵流和熵产

相同过程中: 可逆过程 $T ds = \delta q = du + \delta w$; 不可逆过程 $\delta q' = du + \delta w'$

$$ds = \frac{\delta q}{T} = \frac{du + \delta w}{T}; \quad du = \delta q' - \delta w'$$

$$\Rightarrow ds = \frac{\delta q'}{T} + \frac{\delta w - \delta w'}{T} \Rightarrow ds_{sys} = \delta s_f + \delta s_g$$
 热二律表达式之一

$$\delta s_{\rm f} = \frac{\delta q'}{T}$$
 (热) 熵流
$$\begin{cases} \mathbf{W} \mathbf{M} \ \text{"-"} \\ \mathbf{M} \mathbf{M} \ \text{"0"} \end{cases}$$

系统与外界换热造 成系统熵的变化。

系统进行不可逆过程 系统熵的增加

结论: 熵产是过程不可逆性大小的度量。

2.4.3 熵方程和孤立系统熵增原理

1. 熵方程及其核心

考虑系统与外界发生质量交换,系统熵变除(热)熵流、熵产外,还应有质量迁移引起的质熵流,所以熵方程应为:

流入系统熵 - 流出系统熵 + 熵产=系统熵增

流入
$$\sum \delta m_i s_i + \sum \frac{\delta Q_l}{T_{\mathrm{r},l}}$$
 流出
$$\sum \delta m_j s_j$$
 熵增
$$dS$$

$$\sum \delta m_i s_i - \sum \delta m_j s_j + \sum \frac{\delta Q_l}{T_{\mathrm{r},l}} + \delta S_{\mathrm{g}} = \mathrm{d}S$$

$$\Delta S = \sum_{\tau} \int_{\tau}^{\tau + \Delta \tau} (s_i \delta m_i - s_j \delta m_j) + \sum_{\tau} S_{f,l} + S_g$$

熵方程

熵方程核心:

熵可随热量和质量迁移而转移;可在不可逆过程中自发产生。由于一切实际过程不可逆,所以熵在能量转移过程中自发产生(熵产),因此熵不守恒,熵产是熵方程的核心。

$$\Delta S = \sum_{\tau} \int_{\tau}^{\tau + \Delta \tau} (s_i \delta m_i - s_j \delta m_j) + \sum_{\tau} S_{f,l} + S_g$$

2.闭口系熵方程

闭口系:
$$\delta m_i = 0$$
 $\delta m_j = 0$

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

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

闭口绝热系:
$$q=0$$
 $\Delta S=S_{\rm g}\geq 0$ $\left\{ \begin{array}{ll}$ 可逆 "=" 不可逆 ">"

3.稳定流动开口系熵方程(仅考虑一股流出,一股流进)

稳流开系:
$$\delta m_1 = \delta m_2 = \delta m$$
 $dS_{CV} = 0$
$$(s_1 - s_2) \delta m + \delta S_f + \delta S_g = 0$$

$$s_2 - s_1 = s_f + s_g$$

绝热稳流开系:
$$S_f = 0$$

$$s_2 - s_1 = s_g \ge 0$$

4.孤立系统熵增原理

由熵方程
$$\Delta S = \sum_{\tau} \int_{\tau}^{\tau + \Delta \tau} \left(s_i \delta m_i - s_j \delta m_j \right) + S_f + S_g$$
 因为是孤立系
$$\delta m_i = 0 \quad \delta m_j = 0 \quad \delta Q_l = 0 \quad S_f = 0$$

$$\Delta S_{\text{iso}} = \Delta S_g = \sum_j \Delta S_{\text{sub},j}$$

孤立系统熵增原理:

孤立系内一切过程均使孤立系统熵增加,其极限——一切过程均可逆时 系统熵保持不变。

讨论:

- (1) 孤立系统熵增原理 $\Delta S_{iso} = S_g \ge 0$,可作为热力学第二定律 的又一数学表达式,而且是更基本的一种表达式;
 - (2)孤立系统的熵增原理可推广到闭口绝热系;
 - (3) 一切实际过程都不可逆,所以可根据熵增原理判别过程进行的方向;
 - (4) 孤立系统中一切过程均不改变其总内部储能,即任意过程中能量守恒。但各种不可逆过程均可造成机械能损失,而任何不可逆过程均是 $\Delta S_{iso} > 0$,所以熵可反映某种物质的共同属性。

例4 利用孤立系统熵增原理证明下述循环发动机是不可能制成的: 它从167°C的热源吸热1000 kJ向7°C的冷源放热568 kJ,输出循环净功432 kJ。证明:

取热机、热源、冷源组成闭口绝热系 (注意:子系统中热源是失去热量,冷源是得到热量)

$$\Delta s_{\text{AM}} = -\frac{1\ 000\ \text{kJ}}{(273.15 + 167)\ \text{K}} = -2.272\ \text{kJ/K}$$

$$\Delta s_{\text{PM}} = \frac{568 \text{ kJ}}{(273.15 + 7) \text{ K}} = 2.027 \text{ kJ/K}$$

$$\Delta s$$
热机 = 0

$$\Delta s_{iso} = -2.272 \text{ kJ/K} + 2.027 \text{ kJ/K} = -0.245 \text{ kJ/K} < 0$$

所以该热机是不可能制成的

例5 某次测得 1 mol CO和 0.5 mol O₂在 p_0 = 1 atm, t_0 = 25 °C下定温定压反应生成1 mol CO₂时,向环境散热283 190 J,反应不作有用功。 p_{0,t_0} 时CO, O₂,CO₂的摩尔熵分别为197.67 J/(mol·K),205.167 J/(mol·K) 和213.82 J/(mol·K),请问此次测试数据是否可靠? (环境温度 t_0 = 25 °C)

解: 取CO, O2, CO2及环境介质为系统——孤立系

$$CO + \frac{1}{2}O_2 = CO_2$$

$$\Delta S_{\text{iso}} = S_{\text{CO}_2} - \left(S_{\text{CO}} + \frac{1}{2}S_{\text{O}_2}\right) + \Delta S_0$$

= 1 $mol \times 213.82 \ J/(mol \cdot K) - [1 \ mol \times 197.67 \ J/(mol \cdot K)]$

$$+0.5 \text{ mol} \times 205.16 \text{ J/(mol} \cdot \text{K)}] + \frac{283 \ 190 \text{ J}}{(273 + 25) \text{ K}} = 863.4 \text{ J/K} > 0$$

所以此测试并不违反第二定律

孤立系统熵增原理对化学反应系统也适用

例6 将0.5kg温度为1200°C的碳钢放入盛有4kg温度为20°C的水的绝热容器中,最后达到热平衡。试求此过程中不可逆引起的熵产。碳钢和水的比热容分别为 $c_c = 0.47 \, \mathrm{kJ/(kg \cdot K)}, \ c_w = 4.187 \, \mathrm{kJ/(kg \cdot K)}$

解: 首先求平衡温度 $t_{\rm m}$ $Q_{\rm c} = m_{\rm c} c_{\rm c} (t_{\rm c} - t_{\rm m})$ $Q_{\rm w} = m_{\rm w} c_{\rm w} (t_{\rm m} - t_{\rm w})$ $Q_{\rm c} = Q_{\rm w}$

$$t_{\rm m} = \frac{m_c c_c t_c + m_w c_w t_w}{m_c c_c + m_w c_w} = \frac{0.5 \times 0.47 \times 1200 + 4 \times 4.187 \times 20}{0.5 \times 0.47 + 4 \times 4.187} = 36.3 \, ^{\circ}\text{C}$$

水的熵变如何求? —般情况下: $\Delta S = \int \frac{\delta Q}{T} \xrightarrow{T=const} \frac{1}{T} \int \delta Q = \frac{Q}{T}$

$$\Delta S_{w} = \int_{T_{w}}^{T_{m}} \frac{\delta Q}{T} \xrightarrow{T \neq const} \int_{T_{w}}^{T_{m}} \frac{m_{w} c_{w} dT}{T} = m_{w} c_{w} \ln \frac{T_{m}}{T_{w}} = 0.907 \text{ kJ/K}$$

碳钢的熵变: $\Delta S_c = \int_{T_c}^{T_m} \frac{\delta Q}{T} = m_c c_c \ln \frac{T_m}{T_c} = -0.367 \, \text{kJ/K}$

水和碳钢构成的绝热系统的总熵增,即该过程的熵产:

$$\delta S_{g} = \Delta S_{ad} = \Delta S_{w} + \Delta S_{c} = 0.907 - 0.367 = 0.54 \text{ kJ/K} > 0$$