第一篇

工程热力学

Engineering Thermodynamics

本章作业

- 1-3
- 1-5
- 1-7
- 1-8
- 1-10

本章需掌握内容

基本概念:

- ① 热力系
- ② 平衡状态与状态参数
- ③准平衡、可逆过程
- ④ 过程量与状态参数
- ⑤容积变化功、热量、熵
- ⑥ p-V图、T-S图

计算:

① 容积变化功

第一章: 基本概念

- §1-1 热力系统
- §1-2 平衡状态及状态参数
- §1-3 状态方程、坐标图
- §1-4 准平衡过程和可逆过程
- §1-5 功量与热量

§1-1 热力系统 Thermodynamic system

一、系统、外界与边界

热力系统(简称系统或体系): 根据研究需要,人为 选取的空间内的物质总和。

外界 (surroundings): 系统以外的所有物质

边界(界面boundary): 系统与外界的分界面

§1-1 热力系统 Thermodynamic system

二、热力系统的选取

<u>原则:</u>

- a. 突出所关心的主要问题
- b. 便于分析
- c. 足够大,满足宏观假定

<u>方法:</u>

边界可以真实或虚构;固定或运动;也可以是两种 及两种以上的组合

- (1) 真实、固定边界的系统
- (2) 全部边界固定,但包括假象边界的系统
- (3) 真实、假象,固定、移动边界的组合

(b) A control volume (CV) with fixed and moving boundaries as well as real and imaginary boundaries

(1)

(2)

(3)

是否传质

是否传热

是否传功

是否传热、功、质

开口系

非绝热系

非绝功系

非孤立系

无

闭口系

绝热系

绝功系

孤立系

9

结论: 系统的选取具有相对性。

热力系统选取的人为性

选取热力系统,并分析主要热力学 参数的变化

初始时刻,气体全部在A

选取热力系统,并分析主要热力学 参数的变化

闭口系

选取热力系统,并分析主要热力学 参数的变化

开口系

其它分类方式

 工质种类
 单元系

 多元系

简单可压缩系统 Simple compressible system

最重要的系统:由可压缩流体构成

只交换热量和一种准静态的容积变化功

§1-2 平衡状态及状态参数

一、状态参数

状态: 某一瞬间热力系所呈现的宏观物理状况

状态参数: 描述热力系状态的物理量

状态参数的特征:

- 1、状态确定,则状态参数也确定,反之亦然
- 2、**状态参数的积分特征**:状态参数的变化量与路径无关,只与初终态有关
- 3、状态参数的微分特征:全微分

状态参数的积分特征

状态参数变化量与路径无关,只与初终 态有关

数学上: 点函数、态函数

$$\int_{1}^{2} dz = \int_{1,a}^{2} dz = \int_{1,b}^{2} dz = z_{2} - z_{1}$$
1 b

循环积分等于零 $\int dz = 0$

状态参数的微分特征

设
$$Z = Z(X, y)$$

$$dz = \left(\frac{\partial z}{\partial x}\right)_{y} dx + \left(\frac{\partial z}{\partial y}\right)_{x} dy$$

dz 是全微分

Total differentials

存在所有偏导数且 所有偏导数于此点 连续

充要条件:

$$\frac{\partial^2 z}{\partial x \partial y} = \frac{\partial^2 z}{\partial y \partial x}$$

可判断是否 是状态参数

热力学常用的六个状态参数:

压力p、温度T、体积V

热力学能 U、焓 H、熵S

基本状 态参数

状态参数的分类:

压力p、温度T、体积V

基本状态参数

热力学能 U、焓 H、熵S

强度量:与物质的量无关的参数

如p、T

广延量: 与物质的量有关的参数—可加性

如m、V、U、H、S

比参数: v = V/m 比容 u = U/m 比内能

h = H/m 比焓 s = S/m 比熵

/kg 或 /kmol 具有强度量性质

1. 压力 *p*

物理中压强,单位: Pa, N/m²

常用单位:

1 bar = 10^5 Pa

 $1 \text{ MPa} = 10^6 \text{ Pa}$

1 atm = $760 \text{ mmHg} = 1.013 \times 10^5 \text{ Pa}$

1 mmHg = 133.3 Pa

1 at = $735.6 \text{ mmHg} = 9.80665 \times 10^4 \text{ Pa}$

压力测量

绝对压力与环境压力的相对值

——相对压力

注意: 只有绝对压力才是状态参数

U-tube manometer

Bourdon Tube

绝对压力与相对压力

absolute pressure relative pressure

当
$$p > p_b$$
 表压力 p_e $p = p_e + p_b$ Gage pressure

当
$$p < p_b$$

真空度 p_v

Vacuum pressure

环境压力与大气压力

环境压力Environmental pressure 指压力表所处环境

大气压力 Atmospheric pressure barometric

注意:

环境压力一般为大气压,但不一定

2. 温度T

温度的一般定义

传统:冷热程度的度量。感觉,导热,热容量

微观: 衡量分子平均动能的量度。根据麦克斯韦-玻尔兹曼分布, 粒子动能越大, 物质温度就越高

 $T \propto 0.5 m w^2$

- 1) 同T, $0.5mw^2$ 不同
- 2) $0.5mw^2 > 0, T > 0$
- 3) $T=0 \Rightarrow 0.5mw^2=0$: 分子一切运动停止,零点能

温度的热力学定义

热力学第零定律(英国物理学家: R.W. Fowler in 1931)

如果两个系统分别与第三个系统处于 热平衡,则两个系统彼此必然处于热平衡。

温度测量的理论基础

温度计

■为什么叫做热力学第零定律

热力学第零定律 1931年 *T* 热力学第一定律 1840~1850年 *E* 热力学第二定律 1854~1855年 *S* 热力学第三定律 1906年 *S* 基准

■热力学第零定律的意义

- (1) 有关热平衡的基本公理
- (2) 为科学地给出温度的定义奠定了理论基础
- (3) 为建立温标和测温提供了技术依据

■温度的热力学定义

处于同一热平衡状态的各个热力系,必定有某一宏观特征彼此相同,用于描述此宏观特征的物理量—温度。

温度是确定一个系统是否与其它系统处于热平衡的物理量(热平衡的判据)。

温标 Temperature scale

在 ITS-90 中, 温标分为四个范围。

- ▶ 在 3 到 24.5561 K (気的三相点)之间,它是通过正确校准的氦气温度计来定义的
- ▶ 从 13.8033 K (氢的三相点)到 1234.93 K (银的凝固点) ,它是通过铂电阻温度计在指定一组定义固定点处校准的
- ➤ 高于 1234.93 K, 它是根据**普朗克辐射定律和合适的定义** 固定点(例如金的凝固点(1337.33 K)) 定义的

2018年度国家科学技术进步一等奖:温度单位重大变革关键技术研究,段远源(清华大学)

温标 Temperature scale

- 热力学温标(绝对温标)Kelvin scale Britisher, L. Kelvin (William Thomson), 1824-1907
- 摄氏温标Celsius scale (Swedish, A. Celsius, 1701-1744)
- 华氏温标Fahrenheit scale (Dutch,
 G. Fahrenheit, 1686-1736)
- 朗肯温标Rankine scale (W. Rankine, 1820-1872)

■常用温标

■温标的换算

$$T[K] = t[^{o}C] + 273.15$$
$$t[^{o}C] = \frac{5}{9}(t[F] - 32)$$
$$t[F] = t[R] - 459.67$$

温度测量

温度计

物质 (水银,铂电阻)特性 (体积膨胀,阻值)

基准点 Reference state 刻度 Scale

温标 Temperature scale

温度测量装置

- > 水银温度计 Thermometer, 酒精温度计
- > 热电偶 Thermocouple
- > 热电阻 Resistance temperature detector
- > 辐射温度计 Radiation thermometer
- > 激光全息干涉仪
- > CARS (相干反斯托克斯喇曼光谱散射法)
- > 声学测温

气体温度计

理想气体的定容过程

$$p = p_0(1+t/273.15)$$

其中p₀是0°C时气体的压强

3.比体积(容) v (specific volume)

$$v = \frac{V}{m^3/kg}$$

物理意义: 工质聚集的疏密程度

物理上常用密度 density, p [kg/m³]

$$v = \frac{1}{\rho}$$

比体积、密度、比密度

比密度 $SG = \frac{\rho}{\rho_{H,O}}$

Specific gravities of some

Substance	SG
Water	1.0
Blood	1.05
Seawater	1.025
Gasoline	0.7
Ethyl alcohol	0.79
Mercury	13.6
Wood	0.3-0.9
Gold	19.2
Bones	1.7-2.0
Ice	0.92
Air (at 1 atm)	0.0013

二、平衡状态

1.平衡状态定义

在<mark>不受外界影响</mark>的条件下(重力场除外),如果系统的状态参数不随时间变化,则该系统处于平衡状态。

【温差 — 热不平衡势 压差 — 力不平衡势 化学反应 — 化学不平衡势

热力学平衡的条件: 热平衡、力平衡、 化学平衡

平衡的本质: 不存在不平衡势

平衡过程与平衡态

热力学平衡的条件: 热平衡、力平衡、化学平衡

2.平衡Equilibrium与稳定Stea

稳定:参数不随时间变化

稳定但存在不平衡势差

去掉外界影响,则<mark>状态</mark>变化

稳定不一定平衡,但平衡一定稳定

如果选择铜棒、热源和冷源作为系统呢?

3.平衡Equilibrium与均匀Even

平衡: 时间上

均匀:空间上

平衡不一定均匀,单相平衡态则一定是均匀的

4. 平衡态的特点

- (1) 平衡是指宏观性质不随时间变化,微观性质随时间的变化是允许的;
- (2) 数学描述不涉及时间变量;
- (3) 系统处于平衡态,才有确定的状态参数。

5. 为什么引入平衡概念?

如果**系统平衡**,可用一组确切的参数 (压力、温度) 描述。

平衡状态是死态,没有能量交换

§1-3 状态方程、坐标图

平衡状态可用一组状态参数描述其状态

状态公理: 对组元一定的闭口系, 独立状态参数个数 N=n+1

一、状态公理State postulate

闭口系:

而不平衡势差彼此独立

- : 独立参数数目N=不平衡势差数
 - =能量转换方式的数目
 - =各种功的方式+热量= n+1
- n 容积变化功、电功、拉伸功、表面张力功等

一、状态公理State postulate

最重要的系统: 简单可压缩系统

只交换热量和一种准静态的容积变化功

- ① 热量
 ② 容积变化功

简单可压缩系统: N=n+1=2

绝热简单可压缩系统?

二、状态方程Equation of state

$$f(p,T,v) = 0$$

$$v = f(p,T)$$

$$p = f(v,T)$$

$$T = f(p,v)$$

状态方程的具体形式

状态方程的具体形式取决于工质的性质

理想气体的状态方程

$$pv = R_g T$$

 $pV = mR_g T$
 R_g 气体常数, J/(kg K)

实际工质的状态方程?

R134a的维里型状态方程

$$p_{r} = T_{r}\rho_{r}/Z_{c} + (a_{1} + a_{2}/T_{r} + a_{3}/T_{r}^{2} + a_{4}/T_{r}^{4})\rho_{r}^{2}$$

$$+(a_{5} + a_{6}/T_{r} + a_{7}/T_{r}^{2} + a_{8}/T_{r}^{4} + a_{9}/T_{r}^{5} + a_{10}/T_{r}^{6} + a_{11}/T_{r}^{7})\rho_{r}^{3}$$

$$+(a_{12} + a_{13}/T_{r} + a_{14}/T_{r}^{2} + a_{15}/T_{r}^{3} + a_{16}/T_{r}^{4} + a_{17}/T_{r}^{5})\rho_{r}^{4}$$

$$+(a_{18} + a_{19}/T_{r} + a_{20}/T_{r}^{2} + a_{21}/T_{r}^{3})\rho_{r}^{5}$$

$$+(a_{22} + a_{23}/T_{r} + a_{24}/T_{r}^{2} + a_{25}/T_{r}^{3} + a_{26}/T_{r}^{4})\rho_{r}^{6}$$

$$+(a_{27}/T_{r} + a_{28}/T_{r}^{2} + a_{29}/T_{r}^{3} + a_{30}/T_{r}^{4})\rho_{r}^{7}$$

$$+(a_{31} + a_{32}/T_{r} + a_{33}/T_{r}^{2})\rho_{r}^{8} + (a_{34} + a_{35}/T_{r}^{2} + a_{36}/T_{r}^{3})\rho_{r}^{9}$$

P-R方程

1976年Peng和Robinson提出了描述流体状态的2参数方程,即P-R方程

The Peng–Robinson (PR) equation of state was used here because of its wide range of validity and ease of implementation:

$$p = \frac{RT}{(V_m - b)} - \frac{a}{V_m(V_m + b) + b(V_m - b)}$$

where R is the universal gas constant and V_m is the specific molar volume (m³ per kilomole). The parameters a and b are

$$a = a(T_c)\alpha(T)$$

$$b = 0.0778RT_c/p_c$$

$$a(T_c) = 0.45724R^2T_c^2/p_c$$

$$\alpha(T) = [1 + m(1 - T_r^{0.5})]^2$$

$$m = 0.37464 + 1.54226\omega - 0.26992\omega^2$$

where T_c is the critical temperature, p_c is the critical pressure, T_r is equal to T/T_c , and ω is the acentric factor.

三、坐标图diagram

简单可压缩系统 N=2,平面坐标图

常见p-v图和T-s图

- 1) 系统任何平衡态可 表示在坐标图上
- 2) 过程线中任意一点 为平衡态
- 3) 不平衡态无法在图 上表示

§ 1-4 准平衡过程和可逆过程

一、准平衡过程

热力学引入准平衡(准静态)过程

一般过程 Process

$$\begin{cases} p_1 = p_0 + \mathbf{I} \mathbf{I} \\ T_1 = T_0 \end{cases}$$

突然去掉重物

最终
$$\begin{cases} p_2 = p_0 \\ T_2 = T_0 \end{cases}$$

准平衡过程Quasi-equilibrium process

$$\{ p_1 = p_0 +$$
重物
 $T_1 = T_0$

假如重物有无限多层 每次只去掉无限薄一层 系统随时接近于平衡态

一个简单可压缩系统,过程A:突然拿走重物;过程B:准平衡过程。请问下面哪个图正确。

准平衡有实际意义吗?

既是平衡,又是变化 既可用状态参数描述,又可进行热功转换

疑问:理论上**准平衡应无限缓慢**,工程 上怎样处理?

破坏平衡所需时间 恢复平衡所需时间 (外部作用时间) >> (驰豫时间)

准平衡过程的工程应用

例:活塞式内燃机 2000转/分 曲柄 2冲程/转,

0.15米/冲程

活塞运动速度=2000×2×0.15/60=10 m/s 压力波恢复平衡速度(声速)350 m/s 一般的工程过程都可认为是准平衡过程 具体工程问题具体分析。"突然""缓慢"

准平衡过程的容积变化功

以汽缸中mkg工质为系统

初始: $p \times A = p_{5} \times A + f$

如果₽外微小↓

dl 很小,近似认为 p 不变

可视为准平衡过程

mkg工质发生容积变化 对外界作的功

$$\delta W = p \times A \times dl = p dV$$

$$\delta w = p dv$$

准平衡过程的容积变化功

mkg工质: $\delta W = p dV$

$$W = \int_{1}^{2} p dV$$

1kg工质: $\delta w = p dv$

$$w = \int_{1}^{2} p dv$$

疑问:上述公式是否适用于等压过程?

注意:

上式仅适用于 准平衡过程

7 ↑ 示功图

mkg工质:

$$\delta W = p dV$$

$$W = \int_{1}^{2} p \mathrm{d}V$$

1kg工质:

$$\delta w = p dv$$

$$w = \int_{1}^{2} p \mathrm{d}v$$

- 3) 功的大小与路径有关,
 - 过程量Path function
- 4) 统一规定: dV>0, 膨胀 对外作功(**正**) dV<0, 压缩 外内作功(**负**)
- 5) 适于准静态下的任何工质(一般为流体)
- 6) 外力无限制,功的表达式只是系统内部参数
- 7) 有无f, 只影响系统功与外界功的大小差别。

A piston–cylinder device initially contains 0.4 m³ of air at 100 kPa and 80°C. The air is now compressed to 0.1 m³ in such a way that the temperature inside the cylinder remains constant. Determine the work done during this process.

- -45.5 kJ
- в -55.5 kJ
- -56.6 kJ
- -66.6 kJ

摩擦损失Friction Loss的影响

若有f存在,就存在损失

系统对外作功,外界得到的功W'<W若外界得到的功W'再返还给系统,系统得到的功W"<W

则**外界、活塞、 系统**不能同时恢 复原态。

摩擦损失Friction Loss的影响

若f = 0

系统对外作功W, 外界得到的功W' = W若外界得到的功W', 再返还给系统则外界、活塞、系统同时恢复原态。

二、可逆过程 reversible process

1. 定义:

系统经历某一过程后,如果能使**系统与外界同时**恢复到初始状态,而不留下任何痕迹,则此过程为**可逆过程**。

例: 弹性小球与刚性地面的碰撞; 无摩擦的单摆

可逆过程只是指可能性,并不是指必须要回到初态的过程。

2. 可逆过程的实现

准平衡过程 + 无耗散效应 = 可逆过程

无不平衡势差

耗散效应

不平衡势差

不可逆根源

耗散效应

通过摩擦使功变热的效应(摩阻,电阻,非弹性变形,磁阻等)

3.常见的不可逆过程

不等温传热 Heat transfer

节流过程 (阀门) Throttler

自由膨胀

自发恢复到初始状态

讨论

- 1.准静态过程只要求由一系列平衡态组成, 并不关心反向进行时对外界的影响,因而 不排斥耗散。**可逆过程不允许有耗散**。
- 2.不可逆因素分类:内部不可逆,耗散;外部不可逆,内外间势差(温差、压差)。至少有一种不可逆因素的过程即为不可逆过程。

4. 引入可逆过程的意义

- ◆ 准平衡过程是实际过程的**理想化**过程,但 并非**最优**过程,可逆过程是**最优**过程。
- ◆可逆过程的功与热**完全**可用**系统内**工质的**状态参数**表达,可不考虑系统与外界的复杂关系,易分析。
- ◆实际过程不是可逆过程,但为了研究方便,先按**理想**情况(**可逆过程**)处理,用系统参数加以分析,然后考虑不可逆因素**修正**。

§1-5 功量与热量

一、功量

1.功的力学定义:

力×在力方向上的位移

$$\delta w = F \mathrm{d}x \qquad w = \int F \mathrm{d}x$$

2. 功的热力学定义

- □ 当热力系与外界发生能量传递时,如果对外界的唯一效果可归结为取起重物,此即为热力系对外作功。
- □ 功是系统与外界相互作用的一种方式, 在 力的推动下, 通过<mark>有序</mark>运动方式传递的能量。

热力学最常见的功 — 容积变化功

$$\delta w = p dv$$

$$w = \int p \mathrm{d}v$$

说明: a. 适用准静态过程、可逆过程。

- b. 体积功是**过程量**。
- c. 系统对外界作功为正 w > 0 外界对系统作功为负 w < 0

其他准静态功:

拉伸功,表面张力功,电功等。

二、热量与熵

热量定义:热量是热力系与外界相互作用的另一种方式,在温差的推动下,以微观无序运动方式传递的能量。

热量如何表达?

热量与容积变化功

能量传递方式

容积变化功

传热量

性质

过程量

过程量

推动力

压力p

温度工

标志

dV, dv

dS, ds

公式

 $\delta w = pdv$

 $\delta q = Tds$

$$w = \int p dv$$

 $q = \int T ds$

准平衡或可逆

可逆。

条件

熵 (Entropy) 的定义

熵的简单引入

$$dS = \frac{\delta Q_{rev}}{T}$$
 广延量 [kJ/K]
$$dS = \frac{\delta q_{rev}}{T}$$
 比参数 [kJ/kg.K]

ds: 可逆过程 δq_{rev} 除以传热时的T所得的商

《人物志·刘仙洲》:清华大学刘仙洲 教授创造"熵" (1934年)

熵的说明

- 1、熵是状态参数
- 2、熵的物理意义:熵体现了可逆过程 传热的大小与方向
- 4、用途: 判断热量方向 计算可逆过程的传热量

示功图与示热图

第一章小结

- ①热力系——平衡状态与状态参数—— 准平衡——可逆
- ②过程量 (Q, W) 与状态参数
- ③容积变化功、热量、熵
- ④ p-V图、T-S图

